SPACE SHUTTLE STRUCTURAL INTEGRITY AND ASSESSMENT STUDY FOR FOR: JOHN F. KENNEDY SPACE FLIGHT CENTER, FLORIDA NATIONAL AERONAUTICS AND SPACE ADMINISTRATION 041 NASA CR 134454 LG74ER-0074 SPACE SHUTTLE STRUCTURAL INTEGRITY AND ASSESSMENT STUDY FINAL REPORT W. M. PLESS AND W. H. LEWIS LOCKHEED-GEORGIA COMPANY A DIVISION OF LOCKHEED AIRCRAFT CORPORATION MARIETTA, GEORGIA 30063 JULY 1974 PREPARED UNDER CONTRACT NAS10-8018 FOR THE: JOHN F. KENNEDY SPACE CENTER NATIONAL AERONAUTICS AND SPACE ADMINISTRATION KENNEDY SPACE CENTER, FLORIDA 32899 Publication of this document does not constitute National Aeronautics and Space Administration endorsement of the findings or conclusions of the report. ## TECHNICAL REPORT STANDARD TITLE PAGE | ١. | Report No.
NASA CR-134454 | 2. Government Acc | ession No. 3 | , Recipient's Catalo | g Mo. | |-------------|--|---|---|--|--| | 4. | Title and Subtifle | | 5. | Report Date | y 1 <i>9</i> 74 | | | SPACE SHUTTLE ST | | | ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ | · | | | INTEGRITY AND A | SSESSMENT STUI | DY 6 | . Performing Organi: | action Code | | <i>i. i</i> | Author(a) W. M. Pless and V | V. H. Lowis | 6 | . Performing Organii
LG74ER-0 | | |). (| Performing Organisation Name and A
Lockheed-Georgia | | 10 | . Work Unit No. | | | | Division of Lockhed
86 S. Cobb Drive | | 11 | . Contract or Grant I
NAS 10-8 | | | | Marietta, Georgia | 30063 | 13 | . Type of Report and | d Period Covered | | | Sponsoring Agency Name and Addres | 4 | | FINAL REP | | | • | | | | 22 June 19 | 72 - | | | John F. Kennedy S
National Aeronaut | | letuation. | 22 July 19 | 74 | | | Kennedy Space Ce | | 32899 | . Sponsoring Agency | y Code | | . : | Supplementary Notes This report contains an | Amoudly to a so | toelumo lidouti | Stad or NASA CB- | 120190 | | | this report contains an | Appendix in a se | sarare valume, identi | nied ds INASA CK- | 137160. | | 5 . | Abstract | | | | | | | Kennedy Space Center. The p
tive evaluation (NDE) requiren
for the entire Space Shuttle ve
for structural analysis and NDE
NDE technology for the Orbite
included. Recc nendations to
sented. A majo product of the
Space Shuttle which comprises | nents and to devel
hicle. The report
requirements dev
thermal protecti
accomplish addit
program is the P | op a preliminary nonc
includes a discussion
elopment. Recommer
on system and certain
ional goals toward Sp
reliminary Nondestruc | destructive evaluation of the rationale and ations for develop structural componence Shuttle inspect | ion manual and guidelines and guidelines ane are tion are pre- | | 17. | Key Words SPACE SHUTTLE NONDESTRUCTIVE IN REFURBISHMENT NDT REQUIREMENTS | SPECTION | 18. Distribution State | ment | | | 19. | Security Classif. (of this report) | 20. Security Clas | sif, (of this page) | 21. No. of Pages | 22. Price | | | | | | | 1 | | | UNCL. | UNC | L. I | | | #### **FOREWORD** This final report is submitted to the National Aeronautics and Space Administration, John F. Kennedy Space Center, in fulfillment of the requirements of Contract NAS10-8018. The work was performed at the Lockheed-Georgia Company in Marietta, Georgia, with the exception of the Solid Rocket Booster analysis which was accomplished at the Lockheed Propulsion Company in Redlands, California. The objective of this study program has been to determine the nondestructive inspection requirements, guidelines, and criteria for the entire Space Shuttle vehicle, directing particular attention to areas where defects could cause catastrophic failures and which should be inspected during vehicle refurbishment/turnaround to detect post-flight or pre-flight defects, and to provide recommendations for inspectability and further nondestructive evaluation (NDE) technology development. The main body of this report contains the discussion of the rationale, guidelines and criteria for structural analysis and NDT requirements development; recommendations for NDE technology development; and recommendations for future Space Shuttle NDE efforts. An Appendix to the report consists of the Preliminary Nondestructive Evaluation Manual for the Space Shuttle, containing nine sections detailing the NDE requirements, defect description, access factors and applicable NDE techniques for each of the structural critical areas and thermal protection system requiring post-flight or pre-flight inspection. The study program was directed by Mr. W. H. Lewis, Program Manager. Mr. W. M. Pless was the Principal Engineer, who developed the NDT requirements for the Orbiter vehicle. Mr. Gus Richmond performed the initial structural analysis to define critical areas for the Orbiter and External Tank. The NDE requirements and structural analysis for the Solid Rocket Booster were conducted on Lockheed inter-company Work Authorization (IWA LI-13450) at the Lockheed Propulsion Company under the direction of Ms. Judith Schliessmann. The program was conducted under the cognizance of Mr. Rocco Sannicando of DD-SED-4, NASA/KSC, the Contract Technical Representative, who established contacts and FOREWORD (continued) channels of communication to sources of Shuttle design information. Lockheed greatly appraciates the important contributions derived from discussions and design information from Messrs. Sam Bohrer, Thermal Protection System Design and QA/NDE; Ron Bishop and Ralph Sugg, Structural NDE concepts; Lee Crockett, design information; and many others - all from the Space Division of Rockwell International. Additional discussions and information were obtained from Dr. Ross Quinn of Lockheed Missiles and Space Company in the area of Thermal Protection System design and NDE, and Ms. Judith Schliessmann, Messrs. Gene DeRieux, Bob Carrol and George Brocker of Lockheed Propulsion Company in the area of SRB/SRM design and NDE concepts. Special appreciation is expressed for the continued guidance and direction of Mr. Sannicandro, NASA/KSC, during the entire program. The final report and Preliminary NDE Manual are published under the NASA identifications NASA CR-134454 and NASA CR-139180, respectively. They also have the Lockheed-Georgia engineering report numbers LG74-ER-0074 and LG74-ER-0075, respectively. 0,00 ٧ ## TABLE OF CONTENTS | TITLĒ | | PAGE | |-------------|-------------------------------------|------| | FOREWORD | | iv | | TABLE OF C | CONTENTS | vi | | LIST OF FIC | BURES | vIII | | INTRODUC | TION | 1 | | SUMMARY | | 5 | | DISCUSSIC | N | 7 | | Α. | Structural Analysis Rationale | 7 | | | Structural Design Characteristics | 7 | | | Flight Loads and Environments | 9 | | В. | Nondestructive Inspection Rationale | 12 | | | NDE Specifications | . 12 | | | Application of NDT Techniques | 12 | | | Ultrasonic | 13 | | | Eddy Current | 14 | | | Radiography | 15 | | | Penetrants | 16 | | | Magnetic Particle | 17 | | | Visual/Optics | 17 | | | Accessibility Factors | 18 | | | Reliability | 19 | | | NDT S tandards | 21 | | | Crack Size | 22 | | | Structural Design Concepts | 23 | | | Inspection Time | 24 | | | Schedule Factors | 27 | | | New NDT Methods | 28 | ## TABLE OF CONTENTS (continued) | | TITLE | PAGE | |-----------|---|-----------------| | SPACE SHU | JTTLÉ STRUCTURAL INSPECTION REQUIREMENT | 5 31 | | Α. | Refurbishment NDE Requirements | 31 | | в. | Inspection Criteria | 44 | | | Crack Size | 44 | | | Inspection Frequency | 45 | | SUGGESTI | ONS FOR FURTHER NDE DEVELOPMENT | 47 | | Α. | Inspectability Versus Design | 47 | | В. | NDE Technology | 49 | | | NDE for Structure | 49 | | | NDE for the Thermal Protection System (TPS) | 51 | | c. | Development Approach | 55 | | RECOMME | NDATIONS | 65 | | REFERÊNC | ES | 71 | | BIBLIOGRA | APHY | 75 | | APPENDIX | • | SÉPARATE REPORT | ## LIST OF FIGURES | FIGURE | TITLE | PAGE | |--------|--|------| | 1 | THE SPACE SHUTTLE SYSTEM | 2 | | 2 | TPS APPLICATIONS | 52 | | 3 | HIGH-RISK AREAS FOR THE THERMAL
PROTECTION SYSTEM | 54 | ## LIST OF TABLES | TABLE | TITLE | PAGE | |-------|---|------| | 1 | NOMINAL INSPECTION TIMES FOR NDT TECHNIQUES | 25 | | 2 | SUMMARY MATRIX OF SPACE SHUTTLE
NDE REQUIREMENTS | 33 | | 3 | STRUCTURAL AREAS THAT SHOULD BE
CONSIDERED FOR FUTURE INCLUSION
IN MANUAL | 41 | | 4 | SUMMARY OF NDE DEVELOPMENT AREAS | 50 | ## INTRODUCTION The composite Space Shuttle vehicle, shown in Figure 1, combines the features of a rocket booster, orbiting space capsule and conventional air-freighter to provide a means for transporting persons, materials and equipment to and from an earth-orbiting space platform. Because of the various mission profiles, the primary Shuttle vehicle—the Orbiter—will experience total flight loads and environments not experienced by previous space vehicles. Since the Orbiter and the Solid Rocket Booster will be reused time and again and refurbished between flights, cumulative fatigue, overstress, thermal and corrosion damage become a major concern in the task of assuring reliability. The detection of such damage must be undertaken and correctly characterized and repaired to assure the readiness for subsequent flights. To this end,
this study program was initiated for the purpose of assessing potential structural problems, identifying specific fracture-critical areas, and determining the means for detection of induced damage in these areas. The results of this study are not all-inclusive, since they were derived from analysis based on limited preliminary design and load information that was available through April, 1974. Experience with numerous aircraft inspection and overhaul programs coupled with considerations of an unprecedented combination of loads and environments to be experienced by the Shuttle were primary bases for the analysis. Therefore, recommendations are also presented in this report bearing on continuation of tasks to develop a full inspection program for refurbishment operations. The stated objective of the program was to determine the nondestructive inspection requirements, criteria and guidelines for the entire Space Shuttle vehicle and to develop a preliminary nondestructive evaluation (NDE) manual for the Oribter and booster for use during vehicle refurbishment/turnaround. The specific tasks involved in conducting the program were: TASK I - Space Shuttle Structural NDE Requirements 1) Analysis of the Space Shuttle vehicle design to identify specific areas and points where NDE is required during routine refurbishmen;, considering normal and abnormal flight and ground operations. Figure 1. The Space Shuttle ## INTRODUCTION (continued) - 2) Describe access requirements to perform the NDE of each specific grea. - 3) Identify and describe the NDE technique and equipment required to detect structural defects. - 4) Identify areas which cannot be adequately inspected because of design or NDE technology limitations and make recommendations concerning same. ## TASK II - Preliminary NDE Manual Prepare a Preliminary NDE Manual containing the NDE requirements for the critical areas of structure in accordance with the provisions of MIL-M-38780 (USAF), "Manual, Technical: Nondestructive Inspection". Task I was performed by reviewing available Space Shuttle study reports, design drawings and other applicable documents to extract design concepts, load information, environmental interfaces and fracture control and inspection factors. Early analysis in the program was performed with ATP (May 1972) and PRR (November 1972) baseline design information which continued to evolve throughout the program performance period. Most of the fracture-critical areas were identified on early baseline drawings and were re-evaluated later. Many other inspection-critical areas were added later as a result of data from Rockwell International originating from a Shuttle Fracture-Control Study Program sponsored by NASA (Reference 1). The final analyses and NDE requirements update were based principally on MCR 0200 baseline and subsequent baseline revision drawings and data whose status were reasonably current through April 1974. Task II is essentially the compilation of the results of Task I into manual format in accordance with the MIL-M-38780 specification. This final document is included as the Appendix to this report and is the Preliminary Nondestructive Evaluation Manual for the Space Shuttle vehicle. It includes inspection-critical area descriptions, defect information, access factors and recommended NDE techniques for inspection of each critical area identified. In conformance with MIL-M-38780, this document is divided into sections according to the following arrangements; Section I. General; Section 2. Orbiter-Forward Fuselage (Zones 1, 2, and 3) and subsequent sections dealing with #### INTRODUCTION (continued) the specific Orbiter assemblies (zones), the Solid Recket Booster and External Tank and the TPS. The arrangement fellows the Space Shuttle zone designation system described later. Dotailed nondestructive inspection procedures are not provided in this document since the Space Shuttle design is still evolving and no Shuttle hardware is available at this point in time to adequately develop detailed procedural instructions. It is uneconomical and impractical to draft detailed procedures for manuals without firm and sufficiently detailed design information and or availability of production hardware based on the design. Detailed calibration procedures are, however, provided in Section 1 - General for most of the instrumented NDT techniques. These calibration procedures are based on typical commercially available NDT equipment and have been validated by Air Force personnel on production aircraft. These procedures serve to describe the type of inspections involved and are referred to in the specific requirements by their paragraph number. The Orbiter's thermal protection system (TPS), consisting of reusable surface insulation tiles and panels, is included in the analysis since it is essential that the integrity of the TPS be maintained at a very high level. The TPS description and NDE requirements are included in the final section of the Appendix. Since the TPS inspection will require additional technology development, a major recommendation concerning this fact is included in this Report. Lank testing of pressurized compartments, containers, or lines was not included as an area for analysis or NDE development in this program, since NASA/KSC has been occupied with leak testing of pressure vessels for considerable time. Leak testing techniques and practices are well-established functions at the space flight installation. However, for the purposes of inspection management, NASA might consider incorporating the leak testing techniques into the final NDE manual in order to provide a more integrated control of the inspection program. #### SUMMARY This study program has resulted in (a) the dövelopment of a proliminary nondestructive evaluation (NDE) manual for the Space Shuttle vehicle for post-flight and pro-flight structure and thermal protection system inspection, (b) description of areas where further development of NDE technology and approaches is needed, and (c) recommendations concerning further development of the NDE manual, and its use during refurbishment operations. The program was begun in June 1972 and was originally scheduled for completion in thirteen months. A twelve-month extension was negotiated in order for the program to coincide with design information resulting from Shuttle design milestones. The extended program was completed in July 1974. The program was conducted primarily by engineering evaluation of the best a raise of information which includes Shuttle design drawings, NASA contractor resorts, and other government-industry reports applicable to the Shuttle system. Through analysis of the design drawings and NASA contractor reports, a large number of candidate inspection areas and structural components were identified on the Orbiter and booster vehicles. Through further evaluation the NDE requirements for each of these areas were defined. The NDE manual was prepared containing these requirements which consist of critical area description, defect description, access factors and applicable NDE techniques for primary and back-up inspection, and sketches of the structural area or component. Program guidelines and criteria were developed largely from experience and information found in government-industry reports. The primary NDE manual which comprises the Appendix to this report consist of nine sections as given below: Section I - General Section II - Orbiter Forward Fuselage Structure Section III - Orbiter Mid-Fuselage Structure Section IV - Orbiter Aft-Fuselage Structure Section V - Orbiter Wing Structure ## SUMMARY (continued) Section VI - Orbiter Vertical Stabilizer Structure Section VII - External Tank Structure Section VIII - Solid Rocket Booster Structure Section IX - Thermal Protection System This arrangement as well as the contents of the manual generally follows the provisions of Specification MIL-M-38780 (USAF): "Manual, Technical; Nondestructive Inspection". About 134 structural areas on the combined Orbiter, ET, and SRB vehicles, excluding the TPS, are included in the manual as candidate inspection-critical areas. The General Section contains vehicle descriptions, access provisions, NDT technique and equipment information. The program identified several areas where further development or study is needed in order to provide effective, reliable NDE methods for their inspection. These areas include (1) development of primary NDE techniques and inspection routines for the TPS, (2) development of an NDE method for honeycomb disbond detection without removal of local TPS, and (3) considerations for deployment of built-in NDE devices in uccess-restricted areas, particularly for crew module inspection. Conventional NDE methods are applicable without further development to primary structure inspection with the exceptions given in (2) and (3). The techniques for inspection of all areas require development and validation of detailed procedures. Recommendations for further development of the overall Space Shuttle refurbishment / inspection program involve further work on the NDE manual, contents of the final manual, and incorporation of Shuttle inspection into fully integrated refurbishment activities. ## **DISCUSSION** ## A. Structural Analysis Rationale Structural Design Characteristics The primary structure of the Space Shuttle Orbiter has been reviewed in its preliminary form to establish critical areas for NDE purposes. For the purposes of this study, a critical area is defined as one which is determined by analysis or experience with similar hardware to be prone to develop sc.vice defects in normal or abnormal usage and which would affect the serviceability of the equipment. The first selection of inspection-critical areas is largely based on experience gained on similar structures. Areas of the type initially chosen have shown a tendency to develop fatigue cracks in the life of similar structures in both laboratory tests
and in-service experience. Areas chosen generally may have a relatively small margin of safety or have area proportions such as would result in greater likelihood of early fatigue damage. Typical areas considered are: - Corners of cutouts - Splices and joints - O Discontinuous members - Continuous members to which discontinuous members are attached - Members with sudden area transitions, especially with fasteners in the vicinity of the transition - Structures without multi-load path fail-safe provisions - Parts which change planes for some or all their elements to maintain load continuity - O Structure where internal loads analysis is less reliable for various reasons - Parts operating frequently near limit load - Blind areas where fretting, corrosion and thermal stresses can contribute to early fatigue damage - Critical inaccessible areas - Points where fittings and brackets are attached - Stress corrosion susceptible materials or heavily machined parts - Parts made of materials with low stress intensity properties or with high growth rate potential - Primary load path members across which a heavy member such as a frame or rib cap is attached - Regions of possible bimetallic corrosion which would accentuate fatigue On this basis, about 86 areas were initially identified on the Shuttle-system drawings VL 70-004015 and VL 70-000044 for potential NDE purposes. Use was made of the Preliminary Fracture Control Plan (Reference 2) to identify pertinent materials and design stresses. For these materials a complete set of constant amplitude S-N curves were developed for rough assessment of performance as a function of effective working stress and potential damage. These data were reported to NASA in Reference 3, which presented early analysis rationale in data form. Crack propagation and initiation data were accumulated in Reference 3 for: | 2219 T851 | 2024 T851 | 7075 T6511 | |-----------|-----------|---------------------| | 2219 T87 | 2024 T62 | 7075 - T7311 | | | 2024 T3 | | Data of the following type were also generated: Crack growth rate, dl/dn - ΔK at constant stress smplitude, ΔK thresholds (upper and lower), N_{TOT} and N_{R} -1 curves for constant σ_{max} and R, N_{TOT} and N_{R} - σ_{max} curves for various initial crack lengths. For the purpose of tracking the performance of the inspection critical areas later, a more complete analysis of a few of the selected areas can be made with spectrum loads as they become available to indicate how the design might be expected to perform. On the basis of experience on similar structure, perhaps some correlation can be made to indicate the probability of having crack damage equal or exceeding a given length at a given lifetime. These data could be used to verify the potential effectiveness of the NDE requirements established. Later during the program, additional fracture critical areas were added to the analysis of NDE requirements. The selection of these areas resulted from a study performed for NASA/LRC by Rockwell International, under Contract NAS3-16765, Fracture Control Design Methods (1). The areas were given in Quarterly Progress Report 73MA5769 with structural configurations presented previously in reports 73MA4334 and 73MA5059. Thus, the inspection-critical areas included in the Appendix to this report were derived from both Lockheed and Rockwell analysis. ## Flight Loads and Environments The Space Shuttle vehicles, particularly the Orbiter, will be subjected to flight loads representative of a launch vehicle, an orbiting space capsule, a re-entry vehicle and a conventional air transport. The external tank (ET) and solid rocket booster (SRB) vehicles will experience only the prelaunch, ignition and ascent, max-q boost, and staging loads. The SRB will also see parachute recovery loads and sea-water immersion. The repetitive flight loads and environments will potentially produce damage in certain locations of the structure depending on many factors such as material strength and toughness, stress levels, load cycles and environment. Damage will accumulate or grow with progressive load cycles until it reaches a critical size relative to the stress the material can withstand. At this time fracture may cause the pair to fail catastrophically in overstress. It is the purpose of inspection routines to detect stably growing cracks before they reach the unstable size. Loads the Space Shuttle structure is designed to accommodate and which were considered in selection of the inspection-critical areas are summarized below Types of Loads the Space Shuttle must accommodate: (References 2 and 4) o Prelaunch Loads resulting from assembly operations, hook-up stresses, static post-assembly loads and winds. o Ignition Transient loads due to Ignition of the MPS and SRB combined with ground wind loads. o Acoustic and All acoustic and vibration loads experienced during Vibration liftoff and ascent. o Acceleration Maximum acceleration during SRB burn, and transients occurring at burnout. Loads resulting from the maximum combination of o Max q-alpha dynamic_pressure (q) and resultant pitch (alpha) and/or and a-beta yaw (beta) angles induced by winds aloft environment. Transient loads at SRB burnout and separation. o SRB Separation Transient loads at initiation of throttling of main engine o Orbiter/ET Ascent burn and subsequent main engine thrust termination. Separation loads and RCS thrust during separation o ET Separation maneuvers. a) The OMS and RCS thrust during orbit circularization, o On-Orbit Operrendezvous, and docking maneuvers; b) docking and ations undocking loads; c) payload handling reactions; and d) RCS and OMS firings while in docked mode. OMS and RCS thrusts during de-orbit. o De-Orbit Maneuvers o Orbiter Entry The thermal, acoustic and structural loading conditions compatible with the nominal entry trajectories. o Approach/Terminal Loads resulting from: Area Energy Symmetric flight maneuver load factors of 2.5g Management positive and 1.0g negative Symmetric and unsymmetric maneuver and gust loads quirements (MIL-A-8861A) o Landing and Rollout Landing loads resulting from criteria established in MIL-A-8862, based on a design limit sinking speed of 9.5 ft./sec. for both symmetrical and drift landings at the design weight associated with a 32K lb. payload. The landing gear and wheelwell structure shall sustain taxi and turning loads. consistent with transport category airworthiness re- o Heating Rates and Total Heat Load Distribution The TPS shall sustain, without loss of operational capability, the SRB plume heating rates, the ascent heating rates and total heat loads, the ET interference heating, the re-entry heating rates and temperature extremes de- fined for a mission profile. **Environments** Hot day sea atmosphere, winds, troposphere and stratosphere, space vacuum, direct radiation from sun, entry plasma, rain and sleet. These loads may be accompanied by abnormal loading conditions which can have adverse results in the component. Such abnormal loads may consist of: - 1. Long stay on launch pad in salt-prone atmosphere and high winds - 2. High winds aloft - 3. Staging mishaps - 4. Boost engine-out - 5. Insufficient thermal conditioning - 6. Erroneous entry angle - 7. Extreme turbulence - 8. Hard landing, tail down landing, or high cross-wind landing - 9. Landing gear collapse ## B. Nondestructive inspection Rationale ## NDE Specifications Nondestructive inspection (NDE) methods for the Space Shuttle structure for turnaround/refurbishment-inspection are described along the lines of the requirements of Air Force specification MIL-M-38780, "Military Specification Manual, Technical: Nondestructive Inspection". To the extent possible, all nondestructive test (NDT) techniques were derived from ultrasonic, eddy current, radiographic, penetrant, magnetic particle and optical/visual methods. Instructional information concerning these NDT methods can be found in various NASA and military technical manuals and Technical Orders such as those listed in the Appendix, Section I - General, paragraph 1.5. These methods are widely used, time-proved, and readily applied with a minimum of auxiliary equipment and interpretation aids and are the most reliable NDT methods available at the present time. In some cases, advanced refinements of these methods may be desirable, such as the use of image-enhancement practices for radiography. Many NASA documents contributed information which led directly to formulation of rationale, guidelines and criteria for the NDE analysis. Some of these are: | NASA SP 8057 | Structural Design Criteria Applicable to a | Jan. 1971 | |---------------------|--|-----------| | | Space Shuttle | | | Contract NAS10-7250 | Methods of Assessing Structural Integrity | Jan. 1971 | | • | for Space Shuttle Vehicles | | | Contract NAS10-7679 | Space Shuttle Structural Integrity Test | Feb. 1972 | | | and Assessment | | | Contract NAS1-10184 | Study of Damage Control Systems for | Oct. 1971 | | | Space Station | | | Contract NAS7-200 | On-Board Checkout of the Structural | | | | Integrity of Cryogenic Tanks | | | NASA SP-8095 | Preliminary Criteria for the Fracture | June 1971 | | | Control of Space Shuttle Structures | | ## Application of NDT Techniques Both primary and backup NDT methods have been suggested for critical area inspection where applicable. The primary method will be applied to search for cracks in specified critical areas for first_order_inspection. The primary method should therefore be effective, reliable, and require little or no structure disassembly or component removals. The back-up techniques are applied to verify the results _____ of the primary technique when the latter cannot indicate the crack with reasonable certainty. Additional disassembly, removal or area preparation may be necessary to apply the back-up technique. The application of all NDT techniques
are closely tied to accessibility factors which may give rise to the need for structure disassembly or removal of components or equipment. This point is discussed more fully in the "Accessibility Factors" paragraph. The selection of a NDT technique for inspection of a given area is made after considering all relevant factors of the area, defect characterization and applicable NDT methods. Factors which affect the choice of the primary technique can be listed as: - (a) capabilities and limitations of the applicable techniques, - (b) reliability and positiveness of the applicable techniques, - (c) location, orientation, and size of potential defect, - (d) material and geometry of critical area, - (e) configuration of part with respect to adjoining structure, attachments, etc. - (f) accessibility to area with respect to specific NDT techniques and personnel, - (g) amount of disassembly and/or removals to gain access, - (h) amount of preparation to the inspection area relative to the various techniques, - (i) structure design concept safe-life or fail-safe, - (j) safety problems and unusual human factors, - (k) set-up and inspection time. Some general considerations for applying the NDT methods are described below. (References 5, 6 and 7). Ultrasonic - Ultrasonic techniques can be applied when the fracture parameters are well defined. The location and orientation of suspected cracks must be known so that the ultrasound can be beamed accurately for target (crack) acquisition. Hand- scan techniques are not appropriate for general searching over large inspection areas and are better utilized when they can be confined to specific locations in the part. Automated C-scan techniques can cover larger areas on a nearly 100 percent coverage basis, providing the part geometry is uniform and the part can be removed for immersion or is suitable for mechanized wheel search unit or water-column scanning. Access surfaces must be smooth and clean. Smooth layers of paint are usually acceptable in ultrasonic inspection except perhaps in the use of surface-wave techniques. Loose or flaking paint, thick sealant of non-uniform thickness and grime must be removed from the inspection surface. Scanning motion for the search unit must not be unduly restricted for adequate inspection because of fasteners, edges, stiffeners, or other structural elements. Ultrasound cannot be directed through a sealed faying interface with consistency or reliability. Thus adjoining members must usually be inspected from their own surfaces. Nonmetallic material is usually highly attenuating to ultrasound because of scattering and absorption. Primarily, ultrasonic techniques have been specified for inspection of clevis lug attachments, butt and lap splices fastener holes, hinge fittings, hidden areas, landing gear components and honeycomb skin panels. Eddy Current - Eddy current techniques also are not appropriate for general large area inspection. Suspect areas should be well defined so that searching can be confined to specific locations on the part. Most surface cracks and cracks in bolt holes with the bolt removed are readily detectable by this method. The techniques can be applied to aluminum, titanium and low-magnetic steel alloys. Uniform coats of paint and other nonmetallic coatings normally are easily tolerated. Problems can arise when the technique is applied to plated steels, particularly when the plating is worn, spalled, or cracked. Inspection of aluminum structure immediately around steel fasteners is very difficult, so that probe guides for maintaining a constant probe-to-fastener distance while scanning around the fastener are necessary. Even though eddy current techniques are confined to detection of cracks which intersect the surface, aluminum structure under thin (< 0.18 inch) stainless steel or titanium doublers and straps can be inspected by low-frequency (< 6000 hertz) eddy current techniques, since the magnetic field from the probe can sufficiently penetrate these materials within the stated thickness. Radiography - Radiographic methods have severe limitations when small cracks must be detected. Large, tight cracks are often missed even in thin sections. Inspection for small cracks in aluminum under steel fastener heads is impractical. Cracks in built-up structure that may be open because of transverse tensile loads are sometimes appropriate for radiographic inspection if more readily applied techniques are not applicable. X-ray techniques have excellent application to evaluation of honeycomb internal damage, water-entrapment in honeycomb, metal fibe: composites, certain types of corrosion, part misalignment, eccentric fastener holes, internal conditions of pumps, valves, and the like. Neutron radiography, highly complementary technique to X-ray radiography, described in the Appendix in Paragraph 1.5.6. Gamma-ray radiography can be used in lieu of X-ray techniques in confined places since small, self-contained gamma radiation sources are available, providing the longer exposure times can be tolerated. Gamma-ray techniques for material evaluation are well established, though not commonly used. Although immediate access to a critical area is not necessary with radiographic techniques as is the case for eddy current and penetrant techniques, two-sided access to a built-up area is always necessary for target illumination and film placement. The removal of insulation and other low-density materials is usually unnecessary to apply X-ray inspection but may be desirable when removal is practical. When applying neutron radiography, the chemical composition of these materials should be considered to assure that their absorption coefficients will not excessively affect penetration and film contrast. Safety practices to isolate personnel from dangerous radiations is mandatory. Radiography is specified in the Space Shuttle Preliminary NDE Manual for inspection of such items as honeycomb skin panels, solid skin panels when large areas are to be Inspected, built-up sheet materials such as skin/strap/cap combinations, and sheet structures where access is not available for the use of other techniques. Many areas of skin on the Orbiter must be inspected by radiographic techniques because the RSI/TPS materials on the skin exterior restricts access for other NDT techniques. consideration should be given to the Orbiter static loads in the inspection environment in view of the possibility that transverse tensile loads tend to open up cracks and transverse compressive loads tend to close them. When possible, it is recommended that the structure be unloaded or reverse-loaded in order to open up cracks for improving the detection probability not only for radiography, but other NDE methods as well. For example, raising the wing tips slightly by jacks can open up wing lower surface chordwise cracks, thus enhancing detection. The criteria for applying radiography for primary inspection of the Space Shuttle usually involves the following points: a) relatively large cracks can be tolerated in the structure, b) thin sheet materials where through-cracks are most likely to occur, and c) direct access is not available for use of other techniques because of build-up or presence of TPS materials. Penetrants - Liquid penetrants can be applied to large exposed areas and to complete parts. Geometry is rarely a problem. Aluminum, steel, titanium alloys and nonporous nonmetallic materials can be inspected with penetrants, but only defects open to the surface are detectable by this means. The inspection surfaces must be bare and clean. Paints, sealants, insulation and other coatings must be removed from the inspection surface. After removing all surface coatings, the part must be thoroughly cleaned and degreased prior to application of the penetrants. Rough surfaces can hinder penetrant inspection. Some penetrant solutions should not be used on titanium and high-strength steel alloys. Precautions should always be taken to assure that no harm such as oxidation and hydrogen embrittlement will occur to the part as a result of applying the penetrant solutions. Consideration should be given to the possible deleterious effects of penetrant residues left on the part. Special penetrants must be used on parts or components that are exposed to LO₂. Penetrant inspection has been heavily specified as a backup or verification technique since the use of this method requires surface finish stripping, removal of TPS, or limited area disassembly. It has been specified as a primary technique when the material surface is normally expessed or finish stripping is a minor problem. Magnetic Particle - This method can be used to locate surface and nearsurface defects in magnetic steels. The parts must be magnetizable in a direction generally transverse to the orientation of the suspected defect. The detection sensitivity is directly proportional to the magnetization of the part. However, overly magnetized material collects too many test particles and tends to degrade resolution and sensitivity. It is desirable to remove paints and other thin coatings from the part, although a smooth, single layer of paint or coating material is often acceptable. When the part is plated with another metal, it may be difficult to discriminate between a crack in the plating and a crack in the parent steel material. The inspected parts must be demagnetized after inspection, as residual magnetism can have undesirable effects on the vehicle's navigation systems or nearby solenoids. Magnetic particle inspection has been specified in the Preliminary NDE Manual largely for inspection of the steel landing gear components. Any magnetizable steel part for which there is access for applying the magnetizing head to properly orient the magnetic field may be amenable to inspection by this high-reliability NDT method. Visual/Optics - Optical methods depend on achieving a clear, unimpeded view of the inspection area. Surface defects,
large cracks, misalignments, discolorations, displaced components, and spillages can be detected. Optical methods are usually applied to inspect areas that are not accessible to other NDT methods. Optical methods are best used for crack detection when defect sizes are about a half-inch or more in length and have propagated through the thickness or to the edge of the part. For visual detection, paints, sealants and other coatings must not conceal the surface. Local deformation, crack opening or severed parts are characteristics to look for in optical crack detection. Verification of suspected cracks by other NDE techniques may be necessary. The use of a back-up technique will probably necessitate removing the suspected component or partially disassembling the local structure to gain access. Optical techniques may be used to inspect heat-sensitive color-change tape or paints placed at certain locations within the structure to detect local failures in insulation (TPS) effectiveness by undergoing color changes when they reach selected temperatures above the design maximum reentry temperature for structure (350° F). In inaccessible locations, the tapes or paints can be observed by use of optical borescopes. Accessibility Factors - Critical-area accessibility heavily influences 1) the choice of NDT techniques to be applied, 2) NDT effectiveness and reliability, and 3) the extent of vehicle preparation prior to and following inspection. Adequate access for personnel and equipment is a prerequisite for effective inspection. Lack of ready access to a critical area should not preclude the use of some NDT technique in that area, since access can be gained by removing access panels, fairings, ducting, insulation, fittings, straps, bolts, equipment and the like, as necessary. Additional preparation such as sealant and paint stripping is sometimes required as previously discussed. In rare cases, metallic plating must be removed from a steel part. Cleaning of the part to remove alien oils, hydraulic fluids, grease, dirt and grime is practically a universal requirement for most inspection methods. When specifying primary and backup NDE techniques for specific areas, the following considerations were made: - a. Primary inspection techniques: - Oue to the relatively small amount of time available for inspection during orbiter turnaround, removals and disassembly of components and finishes should be kept to a minimum in order to conserve time. - Of the applicable techniques, these that can be applied with little or no disassembly or removals will be selected if practical and NDT sensitivity and reliability is not compremised. - Where adequate disassembly or removal is not practical or advisable, consideration should be given to the feasibility of on-board permanently installed inspection paraphenalia or aids such as bonded-in-place ultrasonic search units or optical viewing ports. - Before disassembly or removal is specified, consideration should always be given to structural effects of doing so: possible misalignment, likelihood of structural damage, level of difficulty, relative manhours required, personnel safety hazards, and operational factors. - b. Back-up or verification inspection techniques: - All of the above considerations. - When necessary to apply back-up techniques, the applicable NDT technique requiring the minimum amount of additional disassembly or removal should be selected providing inspection reliability can be maintained. The expected location, orientation and size of a potential defect can determine the applicable NDE technique as well as some accessibility requirements. The NDE technique and access requirements are strongly interrelated so that one will affect the other. Occasionally the crack parameters and access factors may "lock in" a given NDE technique to the exclusion of all others. Generally, however, a choice between two or three applicable techniques may be possible. The selection of an NDT technique for a given area clearly rests on having an accurate definition of the potential problem and a knowledge of the local design factors. Reliability - Very little data are available relating to crack detection reliability of the various NDT methods. Of the data that have been published, some disappointing results have been presented for the statistical reliability of some methods. Detection statistics have been published by Packman (Reference 8) and Pearson (Reference 8) ences 8 and 9), Spreat (Reference 10), Pettit and Hoeppner (Reference 11), and Sattler (Reference 12). Ultrasonic, penetrant, X-ray and eddy current techniques are represented in the works referenced above. The Martin-Marietta Corporation - Denver Division, has evaluated the detection threshold sensitivity for small cracks using optimized X-ray, penetrant, eddy current and ultrasonic techniques (Reference 13). These efforts are largely concerned with maintenance inspection reliability as opposed to production or fabrication inspection. Production parts are usually considerably easier to inspect in their pre-fab condition than are built-up or installed airframe structure. The Boeing Company has reported depot level maintenance/inspection reliability data for eddy current NDT of some 33,000 fastener holes in aircraft wing structure (Reference 14). Caution should be used when attempting to relate reliability values for a given NDT technique to any inspection situation. The reliability of a technique can vary widely due to combination of many factors, which are related in part to (1) material and fabrication characteristics, (2) crack characteristics, (3) equipment characteristics, (4) accessibility factors, (5) human factors, (6) environmental factors, and (7) inspection schedule factors. However, some generalizations can be derived from published reliability data, which are: - (1) Reliability for any technique is expected to be less than 100%. - (2) The smallest surface cracks are most reliably found by penetrant techniques and magnetic particle inspection for steels. - (3) Only the penetrant and magnetic particle techniques have high detection reliability for surface cracks in the 0.05 inch to 0.15 inch (1.25mm to 3.75mm) size range. - (4) Generally, penetrant, eddy current, magnetic particle, ultrasonic shear-wave techniques all have good reliability for cracks greater than 0.15 inch (3.75mm) long. - (5) Radiographic techniques have acceptable reliability for detection of fatigue cracks greater than 0.5 inch (12.5mm). In addition to these considerations, reliability of defect detection is usually enhanced by the presence of a tensile stress transverse to the crack, application of a proof load prior to and during NDE (Reference 10) and by use of redundant inspections. In the last case, the critical area is inspected at least twice by different inspectors, and the inspectors are aware of the results of any previous inspections so that they can concentrate on "accepted" areas. Reliability data are usually developed as the number of cracks detected in a given size range relative to the actual number of cracks in the size range. Reliability confidence limits established are dependent on the number of data points available. If only one data point is present, showing that one crack was detected during one inspection when only one crack actually exists, the inspection reliability for that event appears to be 100 percent. However, the confidence that the results can be repeated in subsequent inspections may not be very high. The inspection should be repeated for a sufficient number of times (about 30) if reasonable statistical confidence limits for that part/NDT method are to be established. Detection reliability was a prime consideration in selection of NDE techniques for the Shuttle. When two or more techniques were applicable to an area, the technique expected to yield the most reliable inspection was selected unless accessibility restraints appeared to be a factor. NDT Standards - Ultrasonic and eddy current standards are necessary to optimize the technique and establish adequate sensitivity, resolution or lift-off. Standards contain simulated defects in sizes, locations and orientation representative of the actual part to be inspected. The material, heat-treat and finish must also be representative. An NDT standard for each specific critical area is often necessary for ultrasonic inspection. On the other hand, for eddy current inspection, a universal standard made of the appropriate material and containing fastener holes of all pertinent sizes, fillets and lands can be fabricated with simulated cracks in the holes, along edges, on the lands and in radius areas. Simulated defects may be either real fatigue cracks or slots made by a fine saw or electrical discharge machine (ELOX). Slots do not always closely simulate real cracks. The primary differences are related to the widths of the openings and to the texture of crack faces. Fatigue cracks are usually tightly closed as opposed to the open nature of slots. Eddy current techniques do not respond with equal sensitivity to cracks and sawcuts. Ultrasonic response can be affected somewhat by the crack opening displacement and is certainly affected by the granular texture of the fatigue crack face which tends to scatter ultrasound more profusely than the relatively smooth faces of a machined slot. The difference in response is often great and cannot be tolerated when small cracks must be found. For this reason, it is desirable that the NDT standard should contain a real fatigue crack of appropriate dimensions when small cracks must be detected. Crack Size - Primary inspection techniques were chosen for their ability to detect cracks smaller than 0.15 inches (3.75mm) except where fail-safe or fracture toughness design features may permit larger cracks. Cracks as small as 0.050 inches (1.25mm) in length can reliably be detected repeatedly by ultrasonic, eddy current, penetrant and magnetic
particle techniques when all or most of the relevant influencing factors are favorable. This situation often exists but usually several unfavorable factors will exist so that detectable crack sizes will be in the range of 0.10 inch to 0.15 inch (2.50mm to 3.75mm). Allotted time and access will be prime influence factors. Radiography has been specified when access is not available for other techniques or when the sub-critical crack size may exceed 0.25 inches (6.25mm). Where fracture-mechanics analysis has not provided detection crack sizes for an area, the technique should be optimized to detect the smallest size that can be indicated with reasonable certainty in the presence of the local "noise". An arbitrarily small crack size may be chosen in this event for simulation in an NDT standard - for example, a 0.1 inch X 0.1 inch (2.5mm X 2.5mm) triangular simulated defect sawcut. The minimum crack size should be indicated in the NDT equipment by a response which is significantly above the "noise" level. As an example, an ultrasonic response equal to at least 50 to 80 percent of CRT saturation is usually specified for the standard simulated flaw. Where critical crack sizes are given, the NDT technique should be able to indicate a crack significantly smaller than the critical size. The detection reliability and confidence of the various NDT_methods begin to decrease rapidly for cracks smaller than some given size dependent on NDT technique, part geometry and accessibility factors. ## Structural Design Concepts The design concepts considered for the reusable Shuttle structure, safe-life and fail-safe, influence the application (References 2 and 4) of NDE techniques. The safe-life concept assumes either an initial subcritical flaw or nucleation after a given number of load spectrum cycles. Then crack growth under the applied load spectra is evaluated and the safe-life is determined as the number of missions or load cycles until the flaw grows to a size that could cause failure under limit design conditions. The size of initial defect that is assumed to exist in the structure depends on the assumed or demonstrated capabilities of available nondestructive testing techniques relative to the type of defect, material and structural configuration - defining the largest crack that can be routinely missed during inspection. Flaw growth characteristics under the applied load spectra will determine the inspection intervals or life of the component or vehicle. The fail-safe concept is also applied to a damage-tolerant design which requires that the failure of any single structural component will not degrade the strength or stiffness of the remaining structure to the extent that the vehicle cannot complete the mission. Damage tolerance is achieved through the use of tough materials, redundant load paths and crack arrest provisions such as geometric boundaries and stiffeners. The fatigue life of the remaining structure after failure of a single principal element must be adequate to prevent significant additional damage before the next regular inspection period. The fail-safe design will usually permit the use of visual, optical or radiographic inspection on accessible structure. The safe-life design will generally require the use of more sensitive NDT techniques for inspection of accessible structure. When possible, bolts, fasteners or secondary structural attachments should be removed so that small concealed cracks can be detected and characterized. If possible, the dimensions of the crack should be ascertained through use of the NDT methods or visually, so that the flaw size can be used to help predict the remaining service life. Critical areas that are inaccessible will necessitate incorporation of inspection devices into the vehicle design, such as inspection ports and built-in transducers. The criteria established for this study program suggests the use of ports for borescopes and x-ray film holders when fracture-critical fail-safe design is involved and the use of carefully placed built-in ultrasonic transducers when fracture-critical safe-life design is involved. The reasoning behind this criteria is that the larger flaws allowed in fail-safe structure is more suitable to detection by optical or x-ray techniques, where as the smaller cracks encountered in safe-life structure requires more sensitive and precise techniques. ## Inspection Time The time necessary to perform individual inspection is very important in maintaining the tight refurbishment schedules. However, performing the actual NDT is only a relatively small portion of the inspection activity. Nominal inspection times for actually applying the NDT techniques in average situations are given in Table 1 in terms of elapsed time or manhour time. These times are appropriate only for performing the inspection, just one of the many factors listed below. Much depends upon the management approach, degree of coordination with other activities, proficiency of the NDT operators, NDT reporting system and other factors. A listing of some of the pertinent factors affecting inspection time are: - o timely availability of appropriate NDT standards - o familiarity with NDT procedures needing to be performed - o preparation of structure for inspection gaining access and cleaning - o NDT equipment check-out, set-up and calibration - o performing the inspection (see Table I) - o recording results - o interpreting results - o verification of results when defects are found - o reporting results - o removing equipment - o restoring the paints, finishes, components to flight configuration Much depends on being ready to perform a set of scheduled inspections when the vehicle comes in for refurbishment. Prior to this stage, all necessary NDT standards, TABLE 1 # NOMINAL INSPECTION TIMES FOR NDT TECHNIQUES (INCLUDES ONLY_INSPECTOR/OPERATOR FUNCTIONS) | TYPE OF
STRUCTURE | NDT TECHNIQUE, PROCESS (Does not include disassembly/ removal operations) | TIME, MINUTES TE = ELAPSED TIME TM = MANHOUR TIME | |----------------------------|---|---| | Bolt Hole in Lug | Ultrasonic Shear Wave | TE, 3-6 min/hole | | Clevis or Butt Splice | Eddy Current Bolt-Hole, Single-Layer | TE, 3 min/hole | | | Construction, 3 Scans | | | | Eddy Current Bolt-Hole, 3 – Layer | TE, 15 min/hole | | | Construction, 9 Scans | | | | Magnetic Particle (Clevis/Lug), (includes magnetization, inspection, demagn.) | TM, 25 min/hole | | Fastener Holes | Ultrasonic Shéar Wave | TE, 10 min/15 fasteners | | | Eddy Current Scan Around Fostener | TE, 5 min/15 fasteners | | Fillets, Edges | Ultrasonic Shear or Surface Wave | TE, 4 min/ft (13 min/mete | | - | Eddy Current Surface Probe | TE, 1/2 min/ft (1-2/3 min
meter) | | | Penetrant (includes pre-cleaning, dwell | TM and TE | | | times, inspection, post-cleaning) | 35 min/area | | Skin Panels, Splices | X-ray, 1/2-inch thick (12.5mm) thick alum. (includes equip. set-up, film placement, exposure, equip. tear down) | TM, 30 min/shot | | | X-ray film processing and reading | TM or TE 20 min/film | | | Penetrant (as above) | TM and TE 35 min/area | | Cylindrical, Bar | Penetrant (as above) | TM, 25 min/piece | | Shapes | Magnetic Particle | TM, 25 min/piece | | Ho neyc om b | X-ray (as above) | TM, 25 min/shot | | , | Film Processing and Reading | TM or TE, 20 min/film | | | Ultrasonic Resonance | TE, 5 min/sq. ft. (54 min/sq. me | probe guides, materials, supplies and equipment should be on hand and ready for application. Inspectors should be familiar with the individual procedures they are to perform and with the given areas on the vehicle. The necessary items for removal or disassembly should be coordinated with the maintenance people. Paper work should be prepared and minimized for reporting and control purposes. The actual inspection time for a given area may range from a few minutes to over a half hour, depending mostly on the NDT technique used. Ultrasonic and eddy current inspection may range from 3 to 10 minutes per area. Ultrasonic lug inspection can be typically performed in 4 to 6 minutes. Penetrant and X-ray techniques take longer to apply because of pre-cleaning, penetrant and developer dwell times, and post-cleaning, or film placement and exposure time for radiography. Film development and readout combined may take twenty minutes or more. However, the actual inspection times may amount to only a small proportion of the time required for all the functions perfaining to the inspection if the inspections are coordinated and "overlapped" in order to minimize time. ## Schedule Factors During the planned two-week refurbishment turnaround period, limited time will be available in which to inspect the orbiter's critical load-bearing structural and thermal insulation. According to the ATP baseline Ground Operations Schedule and discussions with Rockwell International, approximately 72 hours will be available for performing the structural inspection functions, commencing early in the refurbishment schedule. These functions will consist of preparing the areas for inspection (i.e., disassembling, removing, and/or cleaning components), applying the actual NDT techniques, data evaluation, then restoring the areas to flight-readiness configuration. The inspection data must be quickly and accurately interpreted so that decisions can be made regarding possible structural analysis and repair of structure or materials found to be damaged. Interpretation should be accomplished prior to restoration of the inspected areas to flight configuration in order to avoid the possibility of having to repeat disassembly or removal of components for repair or replacement. The time constraints thus imposed upon the total inspection process necessitate the use of NDT techniques which can be applied readily and the results
interpreted in real time as far as possible. This demands the selection of simple, proven NDT techniques which provide minimum equipment, set-up time, inspection time, and interpretation functions. The establishment of a reasonable inspection frequency for each area is important from this standpoint, since the number of areas requiring inspection can be kept to a minimum during most refurbishment periods. An inspection routine should be worked out to deploy manpower and NDT procedures so as to minimize the overall inspection period and to totally integrate the routine into the overall refurbishment effort. #### New NDT Methods Acoustic emission and holography NDE methods for structural assessment have not been specified in this preliminary manual. The use of acoustic emission techniques in accompaniment with pressure proof testing has become a practical way to determine the presence of crack-like defects in pressure vessels and is thus recommended for use during proof testing of all types of cryogenic tanks used on the Space Shuttle. Acoustic emission techniques and equipment for crack-growth monitoring of primary load-bearing airframe structure is presently receiving interest in the aerospace industry. The technique has proven to be feasible on monolithic and complex built-up laboratory specimens. The Lockheed-Georgia Company, under funding from the Air Force, has designed acoustic emission systems for dynamically monitoring structure an flying aircraft and presently are flight-testing both low-level and high-level acoustic monitoring systems on a fleet-operated C-5A Galaxy (Reference 15). Present indications are that such systems can be developed to the point that they are routinely installed on flying aircraft and spacecraft within the next two to four years. Likewise, laser interferometric holography has been applied on laboratory specimens to signal the presence of cracks around fastener holes, edges and other locations in structure (Reference 16). The interferometry patterns are established under conditions of loading and no-loading so that light fringes are established due to material deformation around the crack during loading. Necessary static loads can be easily and readily applied to many portions of structure. Increasing developments in holography ### DISCUSSION (continued) may produce several techniques for field or depot type inspection of structure within a few years. Recent developments in neutron sources for radiographic inspection have produced relatively portable systems in the sense that a stationary reactor is no longer necessary for production of neutrons (References 5, 17, and 18). Relatively small 252-Californium isotope sourc—can be housed in a shielded container that can easily be transported on a small truck to the craft for inspection of accessible components. The source itself can then be lifted by a self-contained boom for emplacement near the component to be inspected. Components for which neutron radiography is particularly suited are honeycomb skin panels, boron/epoxy laminates, pump and valve seals, hydrogenous compounds, pyrotechnic devices such as frangible bolts, lubricant-containing systems and other devices that contain hydrogen or boron. Many materials that are opaque to x-rays, such as lead, are relatively transparent to neutrons. Neutron radiography is suggested as an alternate inspection technique for some of the Shuttle structure in the Preliminary NDE Manual (Appendix). The acoustic sonic ringing (ASR) method (Reference 19) is being considered for inspection of RSI/TPS materials installed on the Orbiter. Although acoustic resonance techniques are not new, the ASR method is new in the sense of the computerized system needed to apply it and in its application to the new TPS material system. The ASR method has been used successfully at the Lockheed Missiles and Space Company to detect delaminations, cracks, voids, disbonds, and severe emissivity coating erosion in the RSI/TPS material. The technique is essentially a measurement of the sound reverberations produced in the material when the surface is lightly tapped with a weight of a few grams. The presence of flaws produces a change in the reverberation frequencies which provide the signature for flaw detection. The technique uses a sonic transducer to receive the reverberations which are amplified and displayed on a spectrum analyzer. Good material may produce a frequency of 8 KHz or less, and material with flaws may produce frequencies from 12 to 25 KHz. Frequencies generated depend on tile thickness, attachment system properties, material of construction of tapper, emissivity coating thickness, defects and other factors. To use ### DISCUSSION (continued) the ASR technique, a data-bank must be compiled for each RSI panel consisting of frequencies relating to RSI, the internal defects, RSI tile coating defects, bondline defects, and sound material. This promising technique takes only a very short time to interrogate each panel. ### SPACE SHUTTLE STRUCTURAL INSPECTION REQUIREMENTS ### A. Refurbishment NDE Requirements For the purpose of this study, a structural critical area is defined as an area of structure or component which is determined by analysis or experience to be prone to develop service defects which would affect the serviceability of the equipment. These are referred to as fracture-critical parts and are usually considered to fall into one of the following categories of criticality: - (a) failure can cause loss of the mission, loss of the vehicle, and/or loss of life; example: fracture of a vertical stabilizer/fuselage attach fitting; - (b) failure will lead to a loss of one or more mission goals, or reduced performance of the vehicle; example: fracture of a wing spar cap; - (c) failure may not threaten the mission, vehicle or life, but the integrity of an on-board system or subsystem is indirectly affected; example: fracture of a feedline support bracket. tems which can be described by critical category (a) are high-risk parts whose integrity must be assured for each mission. Many items in category (b) must be considered high-risk items in terms of accomplishing mission goals. Assurance of integrity is accomplished through fracture-control design methods, inspection and maintenance activities and other fracture control practices. In the early part of the program, Orbiter ATP and PRR baseline drawings were analyzed to define areas where flight loads or environments might cause structural damage. With a knowledge of the types of loads the Shuttle vehicles will encounter in a typical mission profile, about 86 areas and components of structure were initially ### STRUCTURAL INSPECTION REQUIREMENTS (continued) defined as "candidate" Inspection areas. In the absence of design and load details for these areas, it was not possible to_define positive requirements. Later baseline drawings, design information and fracture analysis data were used to define the 134 areas that are now included in the Proliminary NDE Manual comprising the Appendix of this report. Of particular help in this respect were the progress reports made available from the contract study program NAS 3-16765: Fracture Control Design Methods (Reference 1), performed by the Rockwell International Space Division. Table 2 presents a matrix summary of the structural NDE requirements for the Orbiter, SRB's and ET that are applicable to post-flight or pre-flight assessment. The matrix gives component/area name, number of parts per vehicle, NDE techniques, general location of the parts and pertinent comments. It should be noted that not all these areas are to be inspected after each flight. Some areas will probably need to be inspected very infrequently. Other areas may need to be inspected only in the event that unusual loads or mishaps are encountered. The NDE manual should include the NDE requirements for such areas so that "how to" instructions will exist in the event they should be needed. The structural areas included in the Manual should not be regarded as complete or conclusive. Some of the areas may be dropped or new areas added when more complete design and load data are available for a more rigorous analysis of the structure. Future component testing and flight test programs will strongly influence the contents of the final NDE manual for the Shuttle. A list of additional candidate areas and components which were not included in the present Preliminary NDE Manual is given in Table 3, and should be given consideration for future inclusion in the manual. TABLE 2. SUMMARY MATRIX OF SPACE SHUTTLE NDE REQUIREMENTS | PROCEDURE
NUMBER | LOCATION AND
AREA COMPONENT DESCRIPTION | TYPE OF
PART | PARTS,
AKEAS
VEHICLE | PRIMARY
NDT
TECHNIQUES | REMARKS | TYPE
INSP. | |---------------------|--|--|----------------------------|--|---|---------------| | -14. | SECTION_S.
FORWARD FUSCIAGE STRUCTURE) | | | | | | | 2-101 | LINK AND BRACKET ASSY | BRACK(15,
THREADED
EYEBCLE,
SHEVE | 23 | OPTICAL OR
ULTRASOTICS
AND PERHEADLE | RESTRICTED
ACCESS MAY
REQUIRE BUILDS
IN NIDE PRO-
VISIONS | PCı | | 2-102 | TWO FUE TRAME CAPE | CAP,
ATTACH=
MENTS | | CPTICAL CR
RADIOGRAPHY | RESTRICTED
ACCESS | P(· | | 2-108 | TWD FUS SKUNS | SKIN:
STRINGER | i | RADIOGRAPHY
AND OPTICAL | RESTRICTED
ACCESS | PC× | | 2~104 | FWD FUS SHELL WIFIDOW FRAMES | | 6 MINDOWS | RADIC GRAPHY
AND OPTICAL | RESTRICTED
ACCESS | ₽€÷ | | ?~ ? 01 | NEG DRAG LINK SUPPORT FITTING | MACHINED
FITTING | 2 | ULTRASONIC | | | | 2~202 | NEG TRUNNION SUPPORT FITTING | MACH.
FITTING | 2 | ULTRASONIC | | | | 2-203 | NEG AXIE | SPLINED
MACHIN-
ING | 1 | MAGNETIC
PARTICLE | FULL INSPEC-
TION REQUIRES
DISASSEMBLY | PO
| | 2-204 | NLO SHOCK STRUT PISTON | MACH.
FORGING | 1 | MAGNETIC PARTI-
CLE AND ULTRA-
SONIC | | РО | | 2~205 | NLG SHOCK STRUT CYLINDER | MACH.
FORGING | 1 | ULTRASONIC AND
MAGNETIC PARTI-
CLE | | PO | | 2 -2 06 | NLG TORQUE LINKS | MACH.
FORGINGS | 2 | ULTRASONIC AND
MAGNETIC PARTI-
CLE | I . | PO | | 2-207 | NLG LOWER DRAG BRACE | WLLDED
TUBING | 1 | ULTRASONIC AND
MAGNETIC PARTI-
CLE | | PC. | | 2-208 | NLG UPPER DRAG BRACE | WELDED
TUBING | 1 | ULTRASONIC AND
MAGNETIC PARTI-
CLE | I . | PO | | 2-209 | NLG LOWER DOWN LOCK BRACE | MACH.
FORGING | 1 | ULTRASCINIC | | PO | | 2-210 | NLG UPPER DOWN LOCK BRACE | MACH.
FORGING | 1 | ULTRASONIC | | PO | | 2-211 | NLG DRAG BRACE CROSS THE | MACH.
FORGING | 1 | MAGNETIC
PARTICLE | | PO | | 2-212 | FWD ET/ORBITER ATTACH FITTING | MACHINED | 1 | ULTRASONIC AND
PENETRANT | | PO & PR | | 2-213 | FWD RCS MODULE STRUCTURAL
ATTACH | MOTOR
ATTACH
FITTINGS
AND
HINGES | 24+ | EDDY CURRENT | | PO | | | | | | | | | | | | | | | | | TABLE 2. SUMMARY MATRIX OF SPACE SHUTTLE NDE REQUIREMENTS | PROCEDURE
NUMBER | LOCATION AND
AREA/COMPONENT DESCRIE ION | TYPE OF
PART | PARTS,
AREAS
/VEHICLE | PRIMARY
NDT
TECHNIQUES | REMARKS | TYPE
INSP, | |---------------------|--|---|-----------------------------|--|---|---------------| | 2-214 | CREW MODULE ENTRANCE HATCH
OPENING, EWD EUS SHELL | FRAMING
STRUCTURE | . , | EDDY CURRENT
AND ULTRASONIC | | РΟ | | 2-301 | CABIN FWD BULKHEAD | WELDED
WAFFLE
PLATE | | ULTRASONIC AND
PEMETRANT | | PO | | 2≈302 | CREW MODULE WINDOW FRAMES | WELDED
PLATE | | RADIC GRAPHY
AND ULTRASCINIC | | PO | | ?-303 | CABIN CANOPY PANELS | WELDED
PLAYE | | ULTRASCINIC OR
RADIOGRAPHY | RESTRICTED
ACCESS | PO | | 2=304 | CABIN MLG ACCESS PANEL | WELDED
PLATE | 1 PANEL | RADIOGRAPHY | | PO | | 2-305 | CABIN FLOOR - BULKHEAD BEAMS | BUILT-UP
FRAMES AND
FITTINGS |) | EDDY CURRENT
RADIOGRAPHY | RESTRICTED
ACCESS | PO | | 2-306 | CABIN SKIN PANELS | WE LDED
PLATE | | ULTRASONIC,
RADIOGRAPHY
OR OPTICAL | RESTRICTED
ACCESS | PO | | 2-307 | CABIN AFT BULKHEAD | WELDED
WAFFLE
PLATE AND
ATTACH-
MENTS | 1 | ULTRASONIC AND
OR EDDY
CURRENT | | PO | | | SECTION 3. MID FUSELAGE STRUCTURE: | | | | | | | 3-401 | PAYLOAD BAY FWD SILL LONG-
ERON | EXTRUSION | 2 | EDDY CURRENT
AND ULTRASONIC | SPLICE AREA | PO | | 3-402 | PAYLOAD BAY LOWER FWD
LONGERON | EXTRUSION | 2 | EDDY CURRENT | | PO | | 3-403 | GLOVE FAIRING SKINS | FORMED
SHEET | 2 | EDDY CURRENT
AND VISUAL | | PO | | 3-404 | MID FUS ACCESS OPENINGS | SKIN/
FRAME | 6 OPENING | EDDY CURRENT | | PO | | 3-405 | FWD ECS RADIATOR PANEL HINGES | MACHIN-
INGS | 8 HINGES | ULTRASONIC
AND EDDY
CURRENT | | PO | | 3-406 | WHEEL WELL FUSELAGE INNER/
OUTER ACCESS OPENINGS | SKIN/
FRAME | 2 OPENING | S EDDY CURRENT | | РО | | 3-407 | LOWER SKIN PANELS | MACH.
PLATE | | RADIOCRAPHY | COVERED WITH
TPS ON LOWER
SURFACE | PO | | 3-408 | PAYLOAD DOOR POWER HINGES | MACHIN-
INGS | 12 | ULTRASONICS | | PO | | 3-409 | PAYLOAD DOOR IDLER/SHEAR
HINGES | MACHIN- | 26 | ULTRASONIC | | | | 3-410 | PAYLOAD SIDELOAD RETENTION FITTINGS | MACHIN-
INGS | 14+ | EDDY CURRENT | | PO | | 3-411 | SIDE SKIN PANELS | MACH.
PLATE | | RADIOGRAPHY,
EDDY CURRENT
AND VISUAL | TPS ABOVE
WING ML | PO | | | | | | | | | TABLE 2. SUMMARY MATRIX OF SPACE SHUTTLE NDE REQUIREMENTS PO - POSTFLIGHT PR - PREFLIGHT | PROCEDURE | | | | | | | |-----------|---|---------------------------------------|------------------------------|--|---------------------------------------|---------------| | NUMBER | LOCATION AND AREA/COMPONENT DESCRIPTION | TYPE OF
PART | PARTS,
AREAS
/ VEHICLE | PRIMARY
NDT
TECHNIQUES | REMARKS | TYPE
INSP, | | 3-412 | WING CARRY=THRU SKINS | MACH,
PLATE | | RADIC GRAPHY,
& EDDY CURRENT
OR ULTRASONIC | TPS ON LWR
SURFACE | РО | | 3-413 | | MACH.
PLATE | 4 FRAMES | ULTRASONIC &
EDDY CURRENT | | PΟ | | 3+414 | WING-TO-FUS LOWER AFT
LONGERON TENSION TIE | EXTRUSION,
MACH. | 144 BOLT
HOLES | ULTRASCINIC | | PO | | 3-415 | MID FUS LOWER AFT LONGERON | EXTRUSION,
MACH. | 2 | ULTRASONIC | SPLICE AREA | PO | | 3-416 | PAYLOAD BAY AFT SILL LONGERON | EXTRUSION,
MACH. | 2 | ULTRASONIC | SPLICE AREA &
ATTACHMENTS | PO | | | SECTION 4.
AFT FUSELAGE STRUCTURE: | | | | | | | 4-501 | AFT ORBITER/ET ATTACH FITTING | DIFFUSION
BONDED
MACHINING | 2 | ULTRASONIC &
RADIOGRAPHY | | PO
PR | | 4-502 | AFT JACKING POINTS | | 2 | PENETRANT | | PO | | 4-503 | AFT FUS/WING SPAR LOWER
ATTACH PADS | BUILT-UP
PLATE | 4 PADS | RADIOGRAPHY
& EDDY CURRENT | TPS ON LOWER
SURFACE | PO | | 4-504 | LOWER THRUST SHELF ATTACH TO \times_0 1307 AND FLOOR | MACH.
DIFFUSION
BONDED | 2 | ULTRASONIC &
EDDY CURRENT | | PC | | 4-505 | UPPER THRUST SHELF ATTACH
TO X ₀ 1307 BULKHEAD | MACH.
FITTING | 2 | ULTRASONIC &
EDDY CURRENT | | PO | | 4-506 | AFT HOIST POINT | DIFFUSION-
BONDED
FITTING | 2 | ULTRASONIC &
RADIOGRAPHY | | PO | | 4-507 | VERTICAL STABILIZER FWD SPAR TO
FUSELAGE ATTACH | MACH.
FITTING | 1 | ULTRASONIC,
EDDY CURRENT
RADIOGRAPHY | | PO | | 4-508 | AFT FUSELAGE FRAMES | BUILT-UP
CAPS, WEBS
STIFFENERS | 4 FRAMES | EDDY CURRENT
& RADIOGRAPHY | SPLICE AREAS | PO | | 4-509 | AFT FUSELAGE LOWER SKINS | MACH.
PLATE | | RADIOGRAPHY
& EDDY CURRENT | TPS ON LOWER
SURFACE | PO | | 4~510 | WING AFT SPAR CARRY THRU FRAME AT $\rm X_0$ 1365 AND FLOOR BEAM AT $\rm X_0$ 1470 | BUILT-UP
CAPS, WEBS,
STIFFENERS | | EDDY CURRENT,
RADIOGRAPHY
AND ULTRASONIC | BULKHEAD & LWR
CAP/FLOOR
ATTACH | PO | | 4-511 | UPPER THRUST SHELF SUPPORT
TRUSS ATTACH | DIFFUSION-
BONDED
FITTINGS | | ULTRASONICS
& EDDY CURRENT | | PO | | 4-512 | LOWER THRUST SHELF SUPPORT
TRUSS ATTACH | DIFFUSION-
BONDED
FITTINGS | | ULTRASONIC &
EDDY CURRENT | | PO | | 4-513 | BORON EPOXY/THRUST STRUCTURE BONDS | REINFORCED
Tubes | NUMEROUS | ULTRASONIC | | PO | | 4~514 | MAIN ENGINE GIMBAL ACTUATOR SUPPORT POINTS | DIFFUSION-
BONDED
FITTING | 6 POINTS | ULTRASONIC &
EDDY CURRENT | | PO | | | | | | | | | TABLE 2. SUMMARY MATRIX OF SPACE SHUTTLE NDE REQUIREMENTS | | | | Y | | | | |---------------------|--|-------------------------------------|---------------------------------|---|--------------------------------|-----------------| | PROCEDURE
Number | LOCATION AND
AREA/COMPONENT DESCRIPTION | TYPE OF
Part | PARTS,
AREAS
VEHICLE | PRIMARY
NDT
TECHNIQUES | REMARKS | T'. PE
INSP, | | 4-515 | MAIN: ENGINE SUPPORT AND
GIMBAL POINTS | DIFFUSION-
BONDED
BEAMS | | ULTRASONIC &
EDDY CURRENT | | PC | | 4-516 | LOWER THRUST SHELF AND MAIN
ENGINE FEEDLINE SUPPORT
ATTACHMENTS | DIFFUSION-
BONDED
FITTINGS | | ULTRASONIC &
EDDY CURRENT | | PO | | 4-517 | UPPER THRUST SHELF AND MAIN
LNGINE #11 EEDLINE SUPPORT
ATTACHMENTS | DIFFUSION=
BONDED
FITTINGS | | ULTRASONIC &
EDDY CURRENT | | PC | | 4-518 | CANTED FRAME, LOWER PORTION | MACH.
PLATE | 1 FRAME | ULTRASONIC | SPLICES AND TRUSS ATTACHMENTS | | | 4-519 | CANTED FRAME, UPPER PORTION | DIFFUSION-
BONDED
FRAME | 1 FRAME | ULTRASONIC &
EDDY CURRENT | SPLICES AND TRUSS ATTACHMENTS | PO | | 4-520 | VERTICAL THRUST TRUSS ATTACHMENTS | DIFFUSION-
BONDED
TRUSSES | 3 TRUSSES | ULTRASONIC &
EDDY CURRENT | | PO | | 4-521 | FIN SUPPORT FRAME, CLEVIS
ATTACH | DIFFUSION-
BONDED
FRAME | | EDDY CURRENT
OR ULTRASONIC | | PO | | 4-522 | BASE HEAT SHIELD FRAMING
STRUCTURE | FORMED
PLATE | 8 PLACES | EDDY CURRENT | | PO | | 4-523 | BASE HEAT SHIELD DOME
JUNCTURES | FORMED
PLATE | 3 PLACES | EDDY CURRENT | | PO | | 4-524 | OMS POD ATTACH TO AFT FUS | MACH.
FITTINGS | | RADIOGRAPHY,
EDDY CURRENT
AND OPTICAL | | PO | | 4-525 | UPPER LONGERON, CMS DECK | EXTRUSION | 6 PLACES | RADIOGRAPHY | RESTRICTED
ACCESS | PO | | 4-526 | OMS ENGINE GIMBAL ACTUATOR | MACH.
FITTINGS | 4 FITTINGS | ULTRASONIC &
EDDY CURRENT | | PO | | 4-527 | OMS ENGINE THRUST SUPPORT
STRUCTURE | MACH.
FITTINGS
AND
TRUSSES | 4 FITTINGS
AND
TRUSSES | ULTRASONIC &
EDDY CURRENT | | PO | | 4-528 | AFT RCS POD ATTACH STRUCTURE | FITTINGS
BUILT-UP
STRUCTURE | 6 PLACES | ULTRASONIC
AND EDDY
CURRENT | | PO | | 4-529 | AFT RCS ENGINE MOUNTS | MACH.
FITTINGS | 24 FITTINGS | ULTRASONIC &
EDDY CURRENT | | PO | | 4-530 | AFT BODY FLAP HINGES | MACH.
FITTINGS | 4 HINGES | ULTRASONIC | | PO | | 4-531 | AFT BODY FLAP HINGE SPAR/RIB
ATTACH | FORMED
SHEET,
FITTINGS | 4 PLACES | ULTRASONIC OR
EDDY CURRENT | | PO | | 4-532 | AFT BODY FLAP FRONT SPAR | FORMED
SHEET | 4 AREAS | EDDY CURRENT | | PO | | 4-533 | AFT BODY FLAP HONEYCOMB SKIN
PANELS | HONEY-
COMB | UPR AND
LWR FLAP
SURFACES | RADIOGRAPHY
AND SONIC
OR ULTRASONIC | TPS ON UPR AND
LWR SURFACES | PO | PO - POSTFLIGHT PR - PREFLIGHT | PROCEDURE
NUMBER | LOCATION AND
AREA/COMPONENT DESCRIPTION | TYPE OF PART | PARTS,
AREAS
/VEHICLE | PRIMARY
NDT
TECHNIQUES | REMARKS | TYPE
INSP. | |---------------------|--|--|-----------------------------|--------------------------------------|--------------------------------------|---------------| | | SECTION 5.
WING STRUCTURE: |
 | | | | | 5-601 | MLG DRAG LINK SUPPORT FITTING | MACH.
FITTING | | ULTRASONIC AND
EDDY CURRENT | j. | PCi | | 5-602 | MLG TRUNNION SUPPORT FITTING | MACH.
FITTING | | ULTRASONIC AND EDDY CURRENT | | PO | | 5-603 | MLG MAIN STRUT UPLOCK SUPPORT | MACH,
FITTING
AND
BUILT-UP
STRUCTURE | 2 AREAS | EDDY CURRENT
AND VISUAL | | PO | | 5-604 | WING-TO-FUSELAGE CLEVIS
ATTACH FITTINGS | MACH.
FITTINGS | 20 AREAS | ULTRASONIC AND
EDDY CURRENT | | PO | | 5-605 | WING LOWER WING-TO-FUSELAGE
TENSION TIE | EXTRUSION
MACH,
PLATE | 144 BOLT
HOLES | ULTRASONIC | | PO | | 5-606 | MLG BCX FWD SPAR | BUILT-UP
CAPS, WEBS
ATTACH-
MENTS | 8 PLACES | EDDY CURRENT
OR ULTRASONIC | | PO | | 5-607 | MLG OUTER RIB | BUILT-UP
CAPS, WEB,
& ATTACH-
MENTS | 12 PLACES | EDDY CURRENT
OR ULTRASONIC | | PĊ | | 5 ~60 8 | MLG BOX AFT SPAR | BUILT-UP
WEB &
ATTACH-
MENTS | 8 PLACES | EDDY CURRENT
OR ULTRASONIC | | PC | | 5-609 | MLG AXLE | SPLINED
MACHIN-
ING | 2 | MAGNETIC
PARTICLE | FULL INSPECTION REQUIRES DISASSEMBLY | I PO | | 5-610 | MLG CROSS TUBE | MACH.
FORGING | 2 | MAGNETIC
PARTICLE | | PO | | 5-611 | MLG SHOCK STRUT PISTON | MACH.
FORGING | 2 | ULTRASONIC &
MAGNETIC
PARTICLE | | PO | | 5-612 | MLG SHOCK STRUT CYLINDER | MACH.
FORGING | 2 | ULTRASONIC &
MAGNETIC
PARTICLE | | PO | | 5-613 | MLG TORQUE ARM | MACH.
FORGINGS | 2 | MAGNETIC
PARTICLE | | PO | | 5-614 | MLG LOWER LOCK BRACE | MACH.
FORGING | 2 | ULTRASONIC | | PO | | 5-615 | MLG UPPER LOCK BRACE | MACH.
FORGING | 2 | ULTRASONIC | | PO | | 5-616 | MLG LOWER DRAG BRACE | MACH.
FITTING | 2 | ULTRASONIC &
MAGNETIC
PARTICLE | | PO | | 5-617 | MLG UPPER DRAG BRACE | MACH.
FITTING | 2 | ULTRASONIC &
MAGNETIC
PARTICLE | | PO | | 5-618 | WING LEADING EDGE SPAR CAPS
AND RCC ATTACH BRACKETS | EXTRUSION
& MACH.
FITTINGS | S 28 LOCA-
TIONS | | | PO | TABLE 2. SUMMARY MATRIX OF SPACE SHUTTLE NDE REQUIREMENTS | PROCEDURE
NUMBER | LOCATION AND AREA/COMPONENT DESCRIPTION | TYPE OF
PART | PARTS,
AREAS
/VEHICLE | PRIMARY
NDT
TECHNIQUES | REMARKS | TYPE
INSP, | |---------------------|--|--|--|--|--|---------------| | | | | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | The said of sa | 3170-371-370-371-371-371-371-371-371-371-371-371-371 | | | 5-619 | WING LOWER SKIN PANELS | MACH.
PLATE | NUMEROUS | RADIC GRAPHY | TPS ON LOWER SURFACE | PO | | S- 6 70 | WING SPAR CAPS | FORMED
SHEET | NUMERCUS | EDDY CURRENT
OR ULTRASCIMIC | | PO | | 5-621 | WING RIB CAPS | FORMED
SHEET | NUMEROUS | RADIOGRAPHY | | PO | | 5-62? | WING SPAR/RIB SPLICES | FORMED
SHEET,
MACHIN-
INGS | NUMERCUS | RADIOGRAPHY
& EDDY CURRENT | | PC | | 5-673 | ELEVON ACTUATOR ATTACH | MACHIN-
INGS | 4 | ULTRASONIC &
SHEAR WAVE | | PO | | 5-624 | ELEVON HINGES | MACH.
PLATE | 12 | ULTRASONIC & PENETRANT | | PO | | 5-625 | ELEVON HONEYCOMB SKIN
PANELS | HONEY-
COMB | 4 ELEVONS | RADIOGRAPHY & ULTRASONIC, SONIC OR THERMOGRAPHY | TPS ON EXTERIO
SURFACES | R PO | | 5-626 | ELEVON WEB STIFFENERS | FORMED
SHEET | NUMEROUS | CPTICAL | | PO | | | SECTION 6.
VERTICAL STABILIZER STRUCTURE: | | | | | | | 6-701 | VERTICAL STABILIZER FRONT SPAR | BUILT-UP
CAPS, WEB
AND
STIFFENERS | 4 AREAS | EDDY CURRENT
& RADIOGRAPHY | REMOVE V.S.L.E
FAIRING | PO | | 6-702 | VERTICAL STABILIZER-TO-FUSELAG
AFT ATTACH FITTING | MACH.
PLATE | 8 BCLT
HOLES | EDDY CURRENT | | PC | | 6-703 | VERTICAL STABILIZER SKINS | FORMED
SHEET | | RADIOGRAPHY | TPS ON EXTERIOR | PC | | 6-704 | VERTICAL STABILIZER REAR SPAR
AT RUDDER LWR FWD EDGE | BUILT-UP
CAPS, WEB
CR TRUSSES
AND
STIFFENERS | 2 AREAS | EDDY CURRENT
AND
RADIOGRAPHY | | PO | | 6-705 | RUDDER/SPDBRK ACTUATOR AND
HINGE ATTACH TO VERTICAL
STABILIZER REAR SPAR | HINGE
FITTINGS,
SPAR CAPS
AND WEB | 4 AREAS | EDDY CURRENT | | PO | | 6-706 | RUDDER/SPDBRK ACTUATORS AND HINGES | MACH.
FITTINGS,
ASSEMBLY | 4 HINGES | ULTRASONIC & EDDY CURRENT | | PO | | 6-707 | RUDDER FRONT SPAR | BUILT-UP
CAPS, WEB,
STIFFENERS | | EDDY CURRENT,
& OPTICAL OR
RADIOGRAPHIC | | PO | | 6-708 | RUDDER/SPDBRK REAR SPAR | BUILT-UP
CAPS, WEB,
ATTACH-
MENTS | 2 RUDDER
SECTION | OPTICAL AND
ISRADIOGRAPHIC | | PO | | 6-709 | RUDDER/SPDBRK HC NEYCOMB
SKIN PANELS | HC NEY- | 2 SURFACE
EACH
RUDDER
SECTION | S RADIOGRAPHIC
& SONIC,
ULTRASONIC OR
THERMAL | TPS ON EXTERIO
SURFACES | R PO | TABLE 2. SUMMARY MATRIX OF SPACE SHUTTLE NDE REQUIREMENTS | PROCEDURE
NUMBER | LOCATION AND
AREA/COMPONENT DESCRIPTION | TYPE OF
PART | PARTS,
AREAS
/ VEHICLE | PRIMARY
NDT
TECHNIQUES | REMARKS | TYPE
N.P. | |---------------------|--|---|------------------------------|--|--------------|--------------| | | SECTION Z.
External tank structure: | | | | | | | 7-801 | ET/ORBITER FWD ATTACH FITTINGS
AND TRUSSES | MACH.
PLATE | 2 | ULTRASONIC & PENETRANT | | PR | | 7-902 | EWD SRB ATTACH THRUST
LONGERC N | MACH.
FORGING | 2 | PENETRANT,
EDDY CURRENT | | PR | | 7-803 | TWD SRB/ET ATTACH FITTING | MACH.
FITTINGS | 2 | ULTRASONIC & PENETRANT | | PR | | 7-804 | AFT ET/ORBITER ATTACH FITTINGS | MACH.
FITTINGS | 6 | ULTRASONIC & PENETRANT | | PR | | 7-805 | AFT ET/ORBITER ATTACH TRUSSES | DIFFUSION-
BONDED
TUBES | 6 | ULTRASONIC & PENETRANT | | PR | | 7-806 | | MACH. FITTINGS AND DIFFUSION BONDED TUBES | 4 | ULTRASONIC & PENETRANT | | PR | | | SECTION B. SOLID ROCKET BOOSTER STRUCTURE | | | | | | | 8-901 | SRB RECOVERY SYSTEM (PARACHUTE
AND ATTACHMENTS) | FITTINGS,
CHUTE
CANOPY
AND
SHROUDS | | PENETRANT
AND VISUAL | | PR
PO | | 8-902 | SRB SEPARATION MOTORS | MOTOR
ASSY | 8 TO 10 | RADIOGRAPHY
AND VISUAL
PENETRANT | | PM
PO | | 8-903 | SRB INTERFACING | MECHANICA
ELECTRICAL,
ALIGN-
MENT &
RELEASE | 4 ATTACH | VISUAL,
PENETRANT &
OPTICAL | | PR
PO | | 8-904 | ET/SRB FWD ATTACH FITTING | MACH.
FITTING | 2 ATTACH
AREAS | PENETRANT &
VISUAL | | PR
PO | | 8-905 | SRM IGNITER | IGNITER
MOTOR
ASSY | 2 | RADIOGRAPHY
& VISUAL | | PR | | 8-906 | SRM SEGMENT MEMBRANE | | 7 70 11 | PENETRANT &
VISUAL
ULTRASONIC | | PΟ | | 8-907 | SRM SEGMENT CLEVIS JOINT | CASING | 7 10 11 | PENETRANT,
ULTRASONIC &
VISUAL | | PO | | 8-908 | SRM ASSEMBLY HARDWARE | STEEL PINS | NUMEROUS | MAGNETIC
PARTICLE &
VISUAL | PINS REMOVED | PO | | 8-909 | SRM NOZZLE AND IGNITER
ATTACHMENT BOSSES | BUILT-UP
CASING | 2 EACH | PENETRANT,
ULTRASONIC &
VISUAL | | РО | TABLE 2. SUMMARY MATRIX OF SPACE SHUTTLE NDE REQUIREMENTS | | | | | | PR - PRE | rtigui | |------------------------|---|--|---------------------------------|--|----------|---------------| | PROCEDURE
NUMBER | LOCATION AND
AREA/COMPONENT DESCRIPTION | TYPE OF
PART | PARTS,
AREAS
/ VEHICLE | PRIMARY
NDT
TECHNIQUES | REMARKS | TYPE
INSP. | | 8-910 | SRM PROPELLENT SURFACES | PROPELLENT
GRAIN | EXTENSIVE | VISUAL/OPTICAL | | PR | | F-911 | SRM PROPELLENT-TO-INSULATION
BOND | PROPELLENT
GRAIN &
INSULATION | MENT | ULTRASONIC | | PR | | c-912 | SRM INSULATION-TO-CASE BOND | NSULATION
& CASING | ALL SEG-
MENT
JOINTS | ULTRASONIC | · | PR | | 8-913 | SRM INSULATION-TC-RELEASE
FLAP BOND | INSULATION
& FLAP
COMPO-
NENTS |
ALL SEG-
MENT
JOINTS | ULTRASONIC | | РК | | 8-514 | ET/SRB AFT ATTACH FITTINGS
AND TRUSSES | MACH.
FITTINGS,
& TUBING | 4 | ULTRASONIC
AND
PENETRANT | | PR
PC | | 8-915 | SRB THRUST VECTOR CONTROL, STRUCTURE & ASSY | ATTACH
FITTINGS | 2 TO 4 | ULTRASONIC &
PENETRANT | | PC | | 8 - >1 o | SRB FLEXIBLE SEAL | METAL RING
& ELASTO-
MERIC PADS | 5 2 | VISUAL &
OPERATIONAL | | PC | | 5-917 | SRB NOZZLE SHELL | STEEL SHELL
& ABLATIVE
PLASTIC | | VISUAL,
PENETRANT,
ULTRASONIC | | PC | | £ -9 18 | SRB NCZZLE ABLATIVES | ABLATIVE
PLASTICS | 2 | VISUAL/OPTICAL | | PR | | | SECTION 9. THERMAL PROTECTION SYSTEM: | | | | - | | | 9-1001 | RCC LEADING EDGES AND NOSE
CAP | REINFORCED
CARBON-
CARBON
PANELS | | RADIOGRAPHY,
ULTRASONIC,
PENETRANT | | PO | | 9-1002 | HRSI/TPS AND LRSI/TPS | SILICA TILES
WITH
STRAIN
ISOLATION
PAD | ORBITER
EXTERIOR
SURFACES | THERMAL, SONIC
RINGING,
PENETRANT | | PO | ### STRUCTURAL INSPECTION REQUIREMENTS_(continued) ### TABLE 3 ## STRUCTURAL AREAS THAT SHOULD BE CONSIDERED FOR FUTURE INCLUSION IN MANUAL (Reference 1) ### Additional Areas (Not included in present Preliminary NDE Manual Fwd. Fus. Zones 1, 2 and 3 Cabin, Frame Webs Cabin, Frame Caps Fwd. Fus. Stringers Fwd. Fus. Frame Webs Fwd. Fus. Fwd. Bulkhead Fwd. Fus. Longerons Fwd. Hoist Fittings (X 582, Z 345, Y ± 105) ### Mid-Fuselage Zone 4 Glove Fairing Ribs Payload, Glove and Intermediate Frame Webs Payload, Glove and Intermediate Frame Caps, Stiffeners and Trusses Frame Support Ribs Access Doors (other than those included) Bracketry Payload Bay Liner Payload Bay Doors, Skin Payload Bay Doors, Stringers Payload Bay Doors, Frame Web Payload Bay Doors, Frame Cap Payload Floor Longerons, $Y_0 \pm 61$, $Z_0 312$ ### STRUCTURAL INSPECTION REQUIREMENTS (continued) ### TABLE 3 (continued) Aft Fuse lage Zone 5 Fuselage Frames Skin/Stringers Floor (Waffle Plate) Floor Beam Caps Floor Beam Webs Truss Tubing Fuel Line Support Fittings Fuel Line Support Beam Web Fuel Line Support Beam Caps Wing Zone 6 Stringers Rib EMF Tubes Rib EMF Tube Fittings (included in high-risk areas) Rib/Skin Shear Channels Access Doors (Intra-spar) Vertical Stabilizer Zone 7 Stringers Box Ribs Ribs Spar Web Drag Chute Frame Rudder Ribs ## STRUCTURAL INSPECTION REQUIREMENTS (continued) ### TABLE 3 (continued) ### External Tank.... Zone 8 LO₂ Tank Erame Y-Ring LO₂ Tank Bulkhead LO₂ Tank Frame (X_t 715) Intertank, Skin/Stringer Intertank, Frames (96 Places) Intertank, Frame (X, 947) LH₂ Tank, Fwd Bulkhead LH₂ Tank Frame (X_t 1078) LH₂ Tank Aft Bulkhead LH₂ Tank, Frame (X_t 2058) Compression Strut ### Solid Rocket Booster Zone 9 Nose Cone Recovery System Supt. Structure Forward Cylinder Forward Closure Cylindrical Body Aft Closure Nozzle Aft Skirt ### STRUCTURAL INSPECTION REQUIREMENTS_(continued) ### B. Inspection Criteria The inspection criteria for this program are defined in terms of (1) sizes of cracks that must be detected and (2) the inspection frequency. These criteria are part of the overall NDE requirements which require development for the Shuttle critical inspection areas. ### Crack Size In conventional design/NDE concepts, parts containing cracks are assumed to be screened out by gu/no-go NDE methods and the part presumably enters service without defects. Little thought is given to the probability that flaws are missed and some design concepts do not account for them other than through a margin of safety which is applied to accommodate scatter in design allowables. In presently applied safe-life damage-tolerant design concepts, the probability that flaws exist in parts is assumed and the service life of the part is predicted after considering 1) possible initial flaw size missed by production inspection, 2) stress intensity factors, 3) type and intensity of applied loads, 4) environment, and 5) frequency of loading. This approach alters the concept of NDE in that a greater burden is placed on it to reliably detect and characterize defects for both production and in-service applications. The objective is to detect cracks before they grow to some critical size and to quantitatively assess the crack size, shape and orientation. It is important in this respect to know the ability of an NDE technique to find or miss cracks of a given size. The fracture mechanics design assumes the presence in the material of the largest flaw that could be routinely overlooked by a particular NDE approach (See Reference 20 for a discussion of this concept). The largest allowable flaw size for a structural element can be derived at any time by the use of the type of data presented in References 1 and 3. This is the largest flaw that should exist in the structure for a specified number of cycles remaining ### STRUCTURAL INSPECTION REQUIREMENTS (continued) with consideration given to maintaining the margin of safety. The applied NDE techniques must detect all flaws of this size and larger. Where sufficient load, material, geometry and environmental data are available, flaw size criteria can be generated for NDE accept/reject considerations and for use in the design of NDE standards for ultrasonic and eddy current NDE techniques. Critical crack size limits for Space Shuttle structure have not been determined for specific components. Since damage-tolerant designs and materials having good fracture toughness are used throughout the Shuttle airframes, it is presently assumed that critical crack sizes will generally lie within the capability of present NDE methods. There may be a few exceptions to this assumption. The NDE techniques specified in the Manual for inspection of safe-life structures are, with the exception of radiography, capable of reliably detecting cracks within the range of 0.10 inch to 0.150 inches (2.5mm to 3.75mm). ### Inspection Frequency The frequency of inspection for euch critical area can be established from consideration of crack growth data. Crack initiation and growth rates will vary over the Orbiter structure depending upon the stress levels and materials involved so that some components should be inspected more often than others. Where crack propagation values are small, i.e., the flaw will not attain a critical length within the service life, the inspection frequency will be minimum. However, the realization that nondestructive inspections may not be 100 percent reliable and cracks can be missed during an inspection period should have some bearing on establishing the inspection frequency. An increased inspection frequency would have to be established to partially compensate for low inspection reliability. High-risk components should generally receive a frequent inspection even though these components may be generously designed. The failure of a high risk component can place the vehicle or mission in extreme danger and should be prevented through adequate inspection. Other components which are not high-risk items but which ### STRUCTURAL INSPECTION REQUIREMENTS (continued) traditionally have a short mean-time-to-failure should also be inspected frequently. Information sufficient to determine inspection frequency of the components or areas considered in this study was not available during the study period. Due to severe time constraints during vehicle refurbishment, it is paramount that reasonable inspection frequencies be established for each area eventually considered to be critical to the mission, vehicle, systems and to personnel safety. Inspection frequencies are generally established through analysis of detailed design/load factors, mission profile, component test and flight test histories, NDE capabilities and adequate safety margins. Initial inspection frequencies are often altered during the vehicle lifetime to reflect the "learning curve" and remaining vehicle life guarantees. ### SUGGESTIONS FOR FURTHER NDE DEVELOPMENT ### A. Inspectability Versus Design One objective of this Study was to identify areas or components that cannot be inspected adequately because of design factors such as access, material, geometry, or configuration, thus posing a possible requirement for redesign or further development of NDE techniques. Structure inspectability is one of the design requirements for the Shuttle system, which provides, through design, adequate personnel access, NDE equipment access and provisions, and inspectable structure. With due consideration to the limited design details that were available, this study program did not reveal any design features that would justify a redesign effort to permit inspection. This statement is made on the assumption that, in certain cases, a particular item of structure can be removed to provide adequate inspectability. Examples include removal of the bolts, one at a time, in the mid-fuselage sill longeron forward splice at the X₀ 578 bulkhead or in the vertical stabilizer/aft fuselage attachments. In the event these bolts are not removable for routine inspection, the NDE efforts of these areas could be unduly restricted. Overall, the Space Shuttle appears to be a very inspectable structure, and design iterations for inspectability will probably be very minimal. The level of design detail was not available during this Study effort to the extent that design geometry factors could be fully evaluated, for example, in terms of sufficient clearance for NDE probe manipulation. The use of ultrasonic shear wave probes for inspecting around fastener holes requires sufficient surface space for scanning the probe in at least one preferred direction adjacent to the fastener. When such space is not available, the ultrasonic inspection cannot be performed. The task of evaluating areas for sufficient clearance remains to be accomplished in future NDE procedures development. This effort should interface with
structure design so that design/inspectability iterations can be accomplished when necessary. The RSI/TPS panels generally deter access for airframe surface inspection. The TPS prevents visual inspection of skin panels, fasteners, exterior access openings and the like. Ultrasonic, eddy current, and penetrant techniques are eliminated from exterior surface inspection unless the local TPS is removed. Radiography, on the other hand, can penetrate the TPS with little attenuation, albeit the crack sensitivity relative to other NDE methods is low. Since relatively large skin cracks can usually be tolerated, radiography has been specified for skin and thin-sheet multi-layered structure inspection without removing the TPS. As expected, some areas of the Orbiter structure may have limited access. But redesigning for better access is probably not justifiable since to do so could compromise structural integrity from the design standpoint. Areas where access appears to be restricted include the following: - 1. crew module skin, frames, and floor beams - 2. crew module forward and aft bulkheads - 3. crew module-to-fuselage link assemblies - 4. crew ingress/egress hatch frame structure - 5. forward fuselage shell frames - 6. forward fuselage skins - 7. vertical stabilizer/aft fuselage attach fittings and shelf - 8. rudder/speed brake aft spar - 9. elevon aft spar - 10. honeycomb skin panels (disbond detection). In the event that access is unduly restricted in these areas, consideration should be given to providing built-in inspection aides and devices if criticality warrants. For example, built-in X-ray film holders for radiographic inspection of crew module and forward fuselage skin, built-in optical fiberscopes for inspection of link assemblies, or built-in ultrasonic transducers for vertical stabilizer/fuselage attachment fittings may be advisable. The access-restricted areas should be evaluated further for determining adequate inspection access, criticality of component and cost—effectiveness of using built-in NDE provisions. Table 4 summarizes areas where further NDE development efforts appear to be needed. ### B. NDE Technology ### NDE for Structure As discussed above, the need for determining the necessity and cost-effectiveness for using built-in NDE devices and aides exists for some structural components where access is restricted. Feasible technology appears to have already been developed for this purpose by the Rockwell International Space Division (References 20 and 21). Fixed and rotatable ultrasonic transducers are feasible, bond-coupled to the metallic structure to withstand extremes of temperature, vibration and aging. In order for these devices to be effective and reliable, the location and orientations of potential cracks must be exactly pre-determined. The added weight of built-in provisions is a consideration. Rockwell International has also developed applications technology for built-in optical systems and film-holders. Further developments along this iine should deal with advantageously locating built-in devices within the structure, determining the cost-effectiveness for using them and determining read-out modes and equipment for applying the devices. Another potential development area involves inspecting honeycomb skin panels for detection of disbonds between the core and face sheets without having to remove the local external TPS. Present NDE techniques require a clean bare skin surface, which means that the TPS and adhesive debris must be removed. An obvious advantage lies with a technique which can reliably detect rejectable disbonds with the TPS intact. Such a technique must either be insensitive to or be able to discriminate against TPS material signatures. A candidate NDE method may involve the use of sonic energy at the right frequency and beam shape. The feasibility of the sonic or any other NDE method for this application must be proven, and the techniques further developed for use during Shuttle refurbishment. ## TABLE 4 SUMMARY OF NDE DEVELOPMENT AREAS ### Structure Inspection: - 1. Determine need and cost-effectiveness of installing built-in NDE devices in restricted-access areas in forward fuselage and at aft/fus vert-stabilizer juncture. - 2. Develop feasible NDE technique to inspect honeycomb skin panels without removing TPS. - 3. Assess desirability of monitoring critical pressure vessels with acoustic emission system. - 4. Assess desirability of monitoring structural areas with acoustic emission system. - 5. Study to define effects of residue from NDE and cleaning materials and establish guidelines for their use. ## Thermal Protection System: - 1. Develop NDE procedures and inspection routine for use on installed or removed RCC/TPS leading edge panels to detect significant defects. - 2. Develop NDE techniques and inspection routine for use on RSI/TPS panels for quick primary assessment and verification. Critical pressure vessels such as the liquid hydrogen and oxygen fuel tanks, ECLSS cryogenic tanks, and the orbiter crew cabin should be considered for the desirability of monitoring crack initiation and flaw growth by acoustic emission techniques. Such techniques are able to detect and locate extensions of part-through cracks in the vessel walls during pressurization cycles (References 22 and 23. Development should satisfy the following points: (a) identification of the most likely failure zones in the pressure vessels, (b) best placement of A. E. transducers, (c) identification of system equipment for installation on spacecraft, (d) identification of system equipment for pre-flight and/or post-flight data analysis, (e) optimization of the system to produce high signal-to-noise ratio, accurate crack location ability, and acceptable operation under flight conditions. ### NDE for the Thermal Protection System (TPS) The TPS was evaluated for NDE refurbishment requirements early in this Study since this system, though not part of the basic structure, appeared to represent an area in which considerable NDE development is required. The TPS affects the access to structure inspection in addition to requiring inspection of its own. In the event that the TPS suffers catastrophic damage in high heat areas, the underlying airframe skin and adjacent structural attachments can be severely damaged. Thus, TPS inspection is a major concern. The TPS applications on the Orbiter are shown in Figure 2. In the early evaluation, candidate TPS materials such as the ceramic (mullite) HRS1/TPS, the elastomeric LRS1/TPS, and the RCC/TPS leading edge system as then envisioned, were evaluated in terms of material characteristics, environment, and possible failure modes. An analysis was made of these TPS factors in relationship to the capabilities of state-of-art NDE technology. Feasible techniques were selected for detection of the various defects in each of the TPS systems. Since the applicable NDE techniques were not well established for the types of materials, development was needed in order to completely define the capabilities and limitations of the techniques and to devise a complete inspection approach for the individual and combined techniques. Figure 2. TPS Applications The results of the TPS evaluation and a development plan were reported in an interim report, LG73ER-0042, "Nondestructive Inspection Requirements for the External Reusable Thermal Protection System", which was distributed as an Appendix to the program mid-term report (Reference 24: NASA CR-134452, "Space Shuttle Structural Integrity and Assessment Study", June 1973). The modified TPS development plan is reprinted at the end of this section. Since that evaluation was performed, a coated silica system was selected for both the HRSI and LRSI which is known commercially as LI-900 developed and produced by the Lockheed Missiles and Space Company (References 19 and 25). An updated summary of the interim report appears in the Preliminary NDE Manual as Section 9 - Thermal Protection System, including both the RCC and LI-900 TPS systems. The TPS NDE development program is presently being conducted by the Rockwell International-Space Division who has that responsibility. An approach is to develop a "broad-brush" inspection to detect damaged tiles in high-risk areas depicted in Figure 3. The approach might use both infrared remote scanning and the acoustic sonic ringing (ASR) techniques as primary inspection means to detect damage. These would be performed in consonance with a walk-around visual inspection which would survey the entire TPS. TPS tiles which are not considered to be in high-risk areas would be inspected on a cyclic sampling basis such that all tiles are inspected periodically. The infrared method is presently restricted to tiles less than 0.5-inch (12.5mm) thick for detection sensitivity to the full spectrum of gross defects. Above this thickness only surface related defects such as moisture and gross coating failures can be detected. The ASR technique likewise is limited because of its complexity and the need to place the ASR sensor on each tile inspected. The technique requires the ASR "signature" history of each tile to be stored in computer memory for real time comparison. Any bulk defect such as disbond, delamination, or crack will change the signature and cause the ASR system to provide a reject signal. Figure 3. High Risk Areas for Thermal Protection System The limitations of these two primary NDE techniques or, in other words, the absence of a single technique which can quickly scan_the Orbiter TPS and identify flawed TPS tiles, has given rise to the approach involving high-risk area inspection and sampling of remaining tiles. Once a flawed tile is indicated by any primary technique, a decision would be required regarding continued investigation of the suspect tile through the use of back-up NDE methods, or to disregard additional NDE and simply replace all suspect tiles with new ones, and to extend the investigation to
adjacent tiles. ### C. Development Approach ### Structure 1. Restricted access in some Orbiter subassemblies may reduce the potential of NDE techniques in these areas. Special attention should be given to the crew module and forward fuselage shell where lack of access may penalize inspection by reducing reliability and by requiring more time for inspection than is reasonable in view of the tight tumaround schedule. To alleviate these potential problems consideration should be given for built-in provisions in these areas for optical devices, bonded-in-place ultrasonic transducers and X-ray film holers. Structural areas in the forward fuselage that may be affected include the cabin-to-fuselage link assemblies and fittings, fuselage shell frame caps, fuselage skins, crew ingress/egress hatch, fuselage and cabin window frames, and cabin skins. The following points should be considered: - a. Does adequate access provisions exist for applying NDE techniques suggested in the Preliminary NDE Manual for the various areas. - b. If not, are subcritical crack sizes sufficiently large for the failsafe design components to permit use of visual/optical techniques or extended use of radiographic techniques. - c. In safe-life design components, where subcritical crack sizes may be relatively small, can potential crack locations and orientations be predicted with sufficient accuracy to provide for built-in ultrasonic devices. - d. Compare added weight penalty and cost benefits of built-in NDE provisions against conventional teardown (limited to present access provisions) inspection. - 2. Core-to-facesheet disbonds in honeycomb skin panels are usually detectable by ultrasonic, sonic or thermal techniques. These techniques require a clean, bare skin surface. The honeycomb skin panels that exist on the Orbiter elevon, aft body flap, and rudder/speed-brake assemblies, are covered externally by bonded RSI/TPS tiles and thus do not fulfill these requirements without removal and cleaning of the skin surface. A desirable NDE technique is obviously one that could be used to detect disbonds without disturbing the RSI/TPS materials. Feasibility for doing this may exist in the sonic technique. Further development is required to prove feasibility and to develop technique effectiveness and reliability. The following points may be involved to accomplish the development. a. Design and fabricate laboratory test panels of suitable size, consisting of a honeycomb panel with bonded RSI/TPS tile on one side. The honeycomb core thickness, core depth, core material, facesheet thicknesses (including doublers where appropriate) and facesheet thickness would all be fully representative of the particular portion of honeycomb skin panel. The TPS density, thickness, strain-isolation pad, coating and bonding system would also be fully representative. Realistic simulated core-to-facesheet disbonds of several diameters should be contained in the test panels. - b. Select several sonic test systems such as described in subsection 1.5.5 in Section 1 of the Preliminary NDE Manual or other source, and an array of sonic transducers représenting various diameters and frequency ranges. - c. Apply each sonic instrument, according to the manufacturers instruction manual, with the various transducers over the frequency range of the instrument, comparing "disbond" areas in the test panel to good areas. - d. If feasibility is shown to exist for one or more of the instruments in detection of the "disbonds" further development is required to select the most effective instrument and optimize the equipment and technique by determining best frequency, sensitivity level, transducer type and size, and other relevant factors. - e. Determine the smallest disbond that can be reliably and consistently found with the instrument. Assess reliability. - f. Devise test panels that contain TPS defects or standard deviations to determine their masking effect on honeycomb disbonds. - g. Develop the sonic honeycomb disbond detection procedure for inclusion in the Space Shuttle NDE Manual. - 3. Acoustic emission systems can detect dynamic crack growth when the structure to which the sensors are bonded is under adequate stress. Acoustic stress wave emissions may be released when an existing crack extends or a new crack neucleates at a small material defect or design discontinuity. Crack growth has been detected in pressure vessels by acoustic emission systems when the vessel is being pressurized or proof tested. Consideration should be given to the desirability of using acoustic emission systems to monitor all Space Shuttle cryogenic and gas-filled pressure vessels as they are being filled on the launch pad in both the Orbiter and ET. The technology exists adequately for doing this and very little development is necessary in this respect. It would be necessary to design and develop the specific acoustic emission systems that would be applied to the various vessels and the readout modes and equipment needed for applying them. Weight penalties for attached sensors, wiring, preamplifiers and system hook-ups should be assessed. Adapting the acoustic emission technology for Space Shuttle use that is being developed now for monitoring structure on aircraft (Reference 15) should be given serious consideration. Specially designed acoustic emission systems can be used to monitor key structural areas and components during the entire flight or at any selected portion of the flight. Signals are accumulated in a small computer memory or stored on tape for later readout. The success of such systems have the potential of greatly reducing the need for conventional NDE inspections and can thus impact cost, manpower and schedule factors. Development would include: - a. Defining or selecting the structural areas for acoustic emission monitoring. - b. Designing the acoustic emission sensors, preamplifiers and overall system -- "tailor make" the system to do only the specific tasks required. - c. Perform an acoustic noise survey on a flying Orbiter vehicle to determine the magnitude and spectral content of the normal operational noise in the specific structural areas. - d. Design the acoustic emission system to exclude background noise both in amplitude and frequency response while maintaining adequate sensitivity for detection of acoustic emission from growing cracks. - e. Define real-time or stored information readout modes for the system. f. Flight test the system on a flying Orbiter to determine problems, sources of false signals and to "fine tune" the system. ### Thermal Protection System (TPS) An NDE development plan for the TPS was presented in the program mid-term report and also was summarized in Tables 1 and 2 of that report (Reference 24). Since considerable NDE development is required to produce individual NDE techniques and an overall NDE inspection approach for the TPS, the modified plan is repeated in this Final Report. Rockwell International is conducting material characterization and Design Development Test programs for the Shuttle TPS (Reference 25). # PLAN FOR DEVELOPMENT OF NONDESTRUCTIVE EVALUATION METHODS FOR THE SPACE SHUTTLE EXTERNAL REUSEABLE SURFACE INSULATION ### Introduction The spirit of the Space Shuttle is embodied in the reusability of the craft and its systems. The practical effects of repetitive flights into space on a vehicle and its thermal protection systems (TPS) are largely speculative at this point. Experience in many space programs can be used to project the first-flight performance of all systems. The extent and effects of cumulative damage caused by the rigors of space flight during subsequent flights is presently assessed on the basis of projection and calculated risk factors. The types and severity of damage that will be induced in the Shuttle's external thermal protective shield will be known with certainty only after many flights of the system into space. Reasonable expectations of damage to the TPS have been used to determine the nondestructive inspection requirements described in Section 9 – Thermal Protection System of the Appendix. The major factors which may produce damage in the TPS are: - o High vibration loads during lift-off and ascent - o High aerodynamic pressures and gust loads - O Impingement of rain, dust, sleet and other debris - 9 Thermal soak during orbit - o High entry temperatures - o Cross-range flight - o Landing - o Ground handling - o TPS/Structure mechanical and thermomechanical incompatibility The NDT techniques which appear to be the best candidates for detecting and assessing the potential damage in the HRSI, LRSI, and the RCC composite leading edge were discussed in the mid-term report Appendix (NASA CR-134452) and summary in Section 9 of the Appendix to the final report. Most of these techniques have been used on similar materials with acceptable results. All of the techniques described have at least been demonstrated to have applicability to the specific problem. In general, further development effort is needed for all techniques to produce reliable, optimized inspection methods for post-flight and/or pre-flight assessment of the TPS. ### Development Plan To develop the candidate NDT techniques to their full potential, the following plan is suggested: - 1. Define the TPS failure modes. (An objective of the Thermal Protection System Test Plan is described in Reference 25.) - 2. Design and fabricate realistic inspection standards for each material/defect combination, containing various sizes and/or severity of the defective conditions; vary other parameters such as defect depth, orientation, etc., when practical; use real or realistically simulated defects; and reflect the actual geometric and material variables which will affect the particular NDT techniques. - 3. Determine and optimize the NDT equipment test parameters to achieve the necessary sensitivity, resolution, discrimination. - 4. Screen the techniques for a given
material/defect application and derive reliability and cost-effectiveness considerations for the various techniques. - 5. Determine the most appropriate means to display, record, and interpret the NDT data for refurbishment operations. - 6. Determine the most practical approaches in applying the techniques, e.g., methods and equipment for scanning, whether parts are installed c. removed for inspection. - 7. Determine the sensitivity, reliability, and confidence limits of the techniques, particularly of the relatively new untried techniques. - 8. Determine an effective sequence for applying primary, verification (back-up), and exploratory techniques. - 9. Write inspection procedures to instruct inspectors in the use of the techniques. Define the accessibility factors and all equipment, standards, and calibration needs for each technique. - Evaluate the cost-effectiveness and reliability of the techniques after they have gone into operational refurbishment use in early Shuttle deployment period. Development should be broad enough to provide for evaluation of physical properties as well as detection of defects. This approach will be particularly applicable to the carbon-carbon composite material in which degradation of physical properties may occur as a result of oxidation or repeated exposure to re-entry temperatures. Physical property evaluation may have limited applicability to the silica RSI, except possibly for surface coating integrity. Development should include the consideration of enhancement techniques, particularly to radiographic and C-scan presentations. The elimination of "noise", sharpening of images, and pattern recognition/rejection features should be considered to improve significantly the interpretability of such presentations. Since the RCC leading edge and nose cap may require multiple NDT techniques for complete assessment, consideration should be given to removing these components from the craft after each flight and taking them to an NDT laboratory for inspection. Inspection of the approximately 36000 RSI panels (HRSI and LRSI) bonded to the Orbitar outer surface during refurbishment turnaround will be time-consuming unless one or more fast-scan techniques capable of detecting most anomalies can be developed. If only NDT methods capable of interrogating a single panel by contact are applicable, an inspection approach may be devised whereby only those panels in the more severely exposed portions of the Orbitar are inspected at each refurbishment period. The remaining panels are inspected on an alternating basis to conserve time and costs. Walkaround visual inspections should be applied regardless of the applicability of other methods. Many surface defects and RSI tile deformations resulting from internal defects may be detectable by visual means. The development should concern itself with arranging an overall inspection approach in which the applied techniques can be used in a reliable, effective, and economical matters. Development of the NDT techniques for the TPS should extend beyond their initial application to operational vehicles. Use of the techniques at the maintenance base will provide a better proving ground for their effectiveness than will the laboratory. The cost-effectiveness of the applied techniques should be continually assessed regarding the results of NDE on the actual Shuttle hardware. NDE techniques and approaches that are found to be ineffective should either be improved through modification or discarded in favor of better techniques. To ultimate effectiveness of inspection techniques is determined by intrinsic technique limitations and by human factors that yield to training and experience. All applied techniques should improve in cost-effectiveness and reliability as experience is gained with them in the maintenance environment. ### Study to Define Acceptable NDE and Cleaning Materials Additional studies should be conducted to determine the possible harmful effects of NDE materials residues on structural areas and in enclosed environments and guidelines for use of such materials. Residues may result from the use of cleaning solvents, penetrant or magnetic particle materials, and acoustic couplants. They may result in corrosion, hydrogen embrittlement, surface finish breakdown, or crew environmental contamination. The study should define acceptable and rejectable cleaning and NDE materials capable of leaving residues, particularly in view of the potential effects produced by both natural and induced Shuttle environments. The study should include the effects of high temperature on material/residue interactions and the susceptibility of the residues for contamination of the crew module environment and air supply, which may ultimately affect both the crew members and equipment. #### RECOMMENDATIONS ### Background One of the important features of this Study Program was to review the nondestructive evaluation plans for the Space Shuttle and formulate approporate recommendations regarding the refurbishment requirements. Nondestructive evaluation has been generally recognized as a basic engineering discipline with the capability to enhance safety and product reliability as well as reducing test and evaluation costs. However, it is no longer considered just a tool of quality control but now interfaces as a major parameter in the basic engineering design process. Entire structures have their design integrity based on the ability of NDE to detect critical defects. Consequently, NDE cannot be considered as an after thought, particularly where in-service NDE is concerned. The increasing reliance on damage-tolerant design concepts dictates the need for a strong NDE influence throughout the entire design-manufacture-operational life cycle. Several independent studies of major programs in recent years have pointed out the lack of emphasis placed on nondestructive evaluation. The USAF Scientific Advisory Board Ad Hoc Committee Report on Lessons Learned from the F-111 Structural Expérience (Reference 26) stated that "Too often NDI has been employed as an after-the-fact tool; following the catastrophic failure of some component, it has been used to assess the integrity of other aircraft of the same design". Their findings indicated that "... designers and production planners must carefully consider what appropriate NDI techniques are required and can be used with confidence by production and inspection personnel, and the average capability of personnel performing field operational inspections". They concluded that "adequate NDI can be obtained only by proper consideration during the planning and design phases of new systems". The National Materials Advisory Board Ad Hoc Committee on Nondestructive Evaluation concluded in their report (Reference 27). "If materials are to be designed to their limits to satisfy the ever-increasing demands of sophisticated—military, aerospace, and industrial-systems, it is necessary that nondestructive evaluation be deliberately considered for incorporation into every phase of the design - production - service cycle. This is specially important in the screening and qualification of candidate materials to meet new design criteria and in monitoring production processes and service life". It is for these reasons that the strong recommendation is made for the establishment of a single point of responsibility to provide overall NDE guidance and direction throughout the entire Space Shuttle Program. The many benefits would include placement of necessary recognition and emphasis upon NDE technology. A single NDE Program Management source would be in a sense a Program Integrator which would: - o provide effective coordination of all contractors to require proper design emphasis on inspectability, - o insure adequate design consideration of in-service inspection capabilities, - o appraise the NDE technology requirements and provide guidance and direction for necessary research and development to meet design criteria, - o coordinate the compilation and use of a Space Shuttle NDE Manual, - o provide guidance and direction to all contractors in the preparation of NDE procedures for the NDE manual. - o verify and validate NDE procedures to ensure that they are commensurate with design criteria, - establish and monitor training and certification requirements for NDE refurbishment personnel, o coordinate planning and scheduling of NDE operations during refurbishment. The responsible entity for coordinating the NDE Program for the Space Shuttle could be either NASA in-house personnel or an experienced contractor. In either case, great care should be tuken to select individuals of demonstrated technical as well as administrative ability. ### Space Shuttle NDE Manual It is recommended that NASA develop an NDE Manual containing the detailed NDE procedures to be accomplished during refurbishment inspection of Space Shuttle hardware. The actual NDE procedures should be developed by the prime and major subcontractors in accordance with a Space Shuttle NDE Manual Preparation Guide discussed later. The Shuttle design contractors have available the necessary detailed structural information to determine the inspection requirements and develop the detailed procedural data. Overall coordination and management of the final document should be provided by a single entity to produce an effective and consistent NDE Manual. The procedures from the various contractors and sub-contractors must be integrated into a unified consistent final document usable by refurbishment inspection personnel. It is important that each contractor that provides NDE data for the final Manual develop efficient management tools to coordinate information flow between the many and varied technical groups having inputs to the manual. The design, stress, fracture mechanics, structural test, manuals illustrators/writers and validation/verification disciplines have to interface in a manner to produce NDE procedures
that are accurate, effective, and workable as well as be responsive to design changes and serialization. This requires very intricate management control not readily apparent and which is never instituted in many companies. Military Specification MIL-M-38780 and the C-5A Nondestructive Inspection Manual which was developed to that specification are reasonably good documents to form guidelines for development of The Space Shuttle NDE Manual. However, there are some suggested deviations that should be made to render the Shuttle Manual more responsive to refurbishment requirements. These recommendations include: - o The Manual should contain only NDE procedures that are valid requirements for either routine maintenance or special inspections and not include procedures for components that will probably never require inspection. - o A comprehensive index should be provided in the Manual that could be used as a management aid in decisions regarding scheduling, additional evaluations, etc. - Visual inspections should be included in the NDE Manual. This includes such visual aided inspections as borescopes, magnifiers, etc. - o Procedures for leak checking components should be included in the NDE Manual. - o The Space Shuttle NDE Manual should contain a minimum of references to other documents. It should be as inclusive as possible. - o The numbering system for the procedures and figures should be flexible for ease in making changes and revisions to the Manual. - o The NDE Manual should be developed in time to provide advanced training of refurbishment personnel. - o Details on when the procedure is to be used should be included in the manual but under a separate "Inspection Requirements" section. - o A realistic estimate of manhours and span time should be included for each procedure. - o Both line artwork and photographs should be permissible depending upon which provides the clearest presentation. Photographs may be especially helpful for visual inspections. ### Validation and Verification of NDE Procedures Once NDE procedures have been developed, the validity of the procedure must be assured. This involves proving that the procedure works, that the NDE technique is the best one for the part in terms of meeting the criteria, that all necessary steps and data are included for performance of the procedure, that all necessary instructions for providing access and removal are included and that the part is adequately represented in the illustrations in terms of design details and inspection coverage. There are many other factors that the validation effort should be concerned with. The NDE procedures should be validated on complete structural assemblies as far as possible by the organization that will be performing the NDE work during refurbishment. Since the number of Shuttle vehicles will be small, availability of actual hardware will be limited. If an NDE contractor is to be utilized they should be selected at the earliest possible time to allow maximum cognizance and input by the contractor, which is then the using organization. NASA should verify the validity of the NDE procedures by having their own or their NDE contractor personnel perform the procedures on actual hardware. Validation and verification activities are performed on a given NDE procedure before it is approved for inclusion in the manual. When a procedure must be corrected to satisfy validation/verification requirements, the procedure may need to be revalidated on either a partial or complete basis, then re-verified by NASA. NASA should consider where and how often procedures should be verified. It is likely that verification at both final assembly and flight test locations may be required in order to efficiently utilize hardware of the correct configuration. Verification of groups of procedures sufficient to provide one to two weeks working time has proved reasonable and efficient and should be considered. # NDE Advisory Group It is recommended that NASA establish a Space Shuttle NDE Advisory Group to enhance communications between affected organizations and ensure the best possible resolution of NDE related problems. The Advisory Group should be composed of technical representatives from the various NASA centers and the major Shuttle contractors and should have scheduled meetings chaired by the source responsible for the Shuttle NDE Program. The Group would provide the ideal forum for: - o review of recommendations regarding new NDE technology development, - o resolution of design interfaces between contractors influencing NDE requirements, - o overall scheduling of NDE Manual development, - o continued NDE support from major contractors during service life of the Shuttle, - o publication of periodic status reviews of the Shuttle NDE Program. #### REFERENCES - 1. Westrup, R. W. and Liu, A. F., "Fracture Control Design Methods", Contract NAS 3-16765, Progress Reports, 73MA5939, 73MA5769, and 73MA1935. - 2. Anon., "Space Shuttle Orbiter Fracture Control Plan", Contract NAS 9-14000 (IRD TH-251T), North American Rockwell-Space Division, SD 73-SH-0082, March 1973. - 3. Richmond, G., "Crack Initiation and Propagation Studies of Space Shuttle Materials", Lockheed-Georgia Report, 7 December 1972. - 4. Anon., "(Space Shuttle) Requirements/Definition Document Structures, Book 1", 23 July 1973, Contract NAS 9-14000. - 5. Anon., "Nondestructive Testing", (a survey by Southwest Research Institute), NASA SP-5113, NASw-1873, October 1971. - 6. Army Material Command, "Guidance to Nondestructive Testing Techniques", AMCP 782-10, AD 728162, 29 April 1970. - 7. Anon., "Technical Manual: Nondestructive Inspection Methods", USAF T.O. 33B-1-1, 1 February 1966. - 8. Packman, P. F., Pearson, H. S., Marchesé, G. B., and Owens, J. S., "The Applicability of a Fracture Mechanics-Nondestructive Testing Design Criterion", AFML-TR-68-32 (1968). - 9. Pearson, H.S., "Quantitative NDT and Fracture Mechanics Critical Crack Sizes", Paper presented at the 1972 Materials Engineering Conference, Cleveland, Ohio, 16 October 1972. - 10. Sproat, W. H. and Dodd, B. D., "Methods for Determining NDI Reliability on Aircraft Structures", Paper presented at ASNT National Conference, Los Angeles, March 1973. - 11. Pettit, D. E., Hoeppner, D. W., "Fatigue Flaw Growth and NDI Evaluation for Preventing Through Cracks in Spacecraft Tankage Structures", NASA Contract NAS 9–11722, Lockheed-California Report LR-25387. - Saitler, F. J., "Nondestructive Flaw Definition Techniques for Critical Defect Determination", NASA-CR-72602, TRW Report ER-7419, Jan. 1970. ### REFERENCES (continued) - 13. Rummel, W. D., "Detection of Fatigue Cracks by Nondestructive Testing Methods", Progress Report, 13 July 1972, Contract NAS 9-12276. - 14. Moyzis, J. A., Jr., "Reliability of Airframe Inspections at the Depot Maintenance Level", Boeing Company paper presented at the 1974 Spring Conference of the ASNT, Los Angeles, 11-14 March 1974. - 15. Bailey, C. D. and Sproat, W. H., "C-5A Flight Structural Monitoring System", Phase I and Phase II reports, Contract No. AF33(657)-15053, Change Order P00732, Lockheed-Georgia Report Numbers LG73ER-0171 and LG74ER-0044. - 16. Erf, R. K., et al., "Nondestructive Holographic Techniques for Structures Inspection", AFML-TR-72-204, October 1972. - 17. Anon., Californium-252 Progress, Number 6, January 1971, and correspondence from Dr. Joseph John, Technical Program Manager of Gulf Radiation Technology Californium-252 Demonstration Center, San Diego, California, 18 December 1972. - 18. Neuschaefer, R. W. and Beal, J. B., "Assessment of and Standardization for Quantitative Nondestructive Testing", NASA Technical Memorandum NASA TM X-64706, Sept. 30, 1972. - 19. Quinn, R. A., "Initial Investigation for NDE for TPS/Primary Structures", Final Report, LMSC/D282697; LMSCI 1972 Independent Development Project 7201-2176. - 20. Packman, P. F., "Fracture Toughness/NDT Requirements for Aircraft Design", Paper presented at the T.T.C.P. Fracture Welding Institute, Abington, Cambridge, 11–13 June 1973 (Vanderbilt University, Dept. of Materials Sciences and Engineering). - 21. Bishop, C. R., "Nondestructive Evaluation Development for Advanced Spacecraft", SD 72-SH-0052, Space Division-North American Rockwell Report, July 1972. - 22. Kammerer, C. C., et al., "Saturn S-II Advanced Technology Studies: On-Board Checkout of Structural Integrity of Cryogenic Tanks", SD 7p-264, NASA Contract NAS7-200 Final Report, 15 February 1972. - 23. Scherb, M. V., et al., "Study of Damage Control Systems for Space Station", NASA CR-111963, October 1971. # REFERENCES (continued) - 24. Pless, W. M. and Lewis, W. H., "Space Shuttle Structural Integrity and Assessment Study", NASA CR-134452, LG73-ER0082, Contract NASIO-8018, Mid-term Report, June 1973 and Appendix LG73ER-0042. - 25. Rockwell International-Space Division program documents prepared for the Thermal Protection System Test Plan including Vol. I, Material Characterization Test Program, SD-74-SH-0156-1, and Vol. II, Design Development Test Program, SD-74-SH-0156-2, 1974. - 26. United States Air Force Scientific Advisory Board, Report on Lessons Learned from the F-111 Structural Experience, October 1971. - 27. Nondestructive Evaluation, Publication NMAB-252, Prepared by the Ad Hoc Committee on Nondestructive Evaluation, National Materials Advisory Board, Division of Engineering, National Research Council, January 1969. - 28. NASA/KSC, "Preparation of Space Shuttle Nondestructive Inspection Manuals", SL-T-0012 (draft), June 1974. ### BIBLIOGRAPHY # Thermal Protection System and NDT Anderson, R. T. and Delacy, T. J., "Application of Nondestructive Testing for Advanced Composites", Paper presented at AFML/Aerospace/Univ. of Dayton Conference on NDT of Plastic/Composite Structures, March 1969. Anderson, R. E., Kammerer, C. C. Stuckenberg, F. H., "Methods of Assessing Structural Integrity for Space Shuttle Vehicles", SD 70-419 (NASA Contract NAS 10-7250), Oct. 1970, Phase I,
Final Report (North American Rockwell Space Division). Andrade, D., Jr., "Nondestructive Testing of LI-1500", LMSC MRI 609.07, Dec. 1971, Lockheed Missiles and Space Company. Anon., "Application of Advanced Composite Materials for Upper Stages", NASA-CR-123589, SD 71-354, 24 Feb. 1972. Anon., "Evaluation of Nonmetallic Thermal Protection Materials for the Manned Space Shuttle. Volume 1, Task 1: Assessment of Technical Risks Associated with Utilization of Nonmetallic Thermal Protection System", N72-15903 (NASA-CR-125402), October 15, 1970. Beal, J. B., "Advanced Radiographic Imaging Techniques", paper, NASA/MSFC, 1972. Bishop, C. R., "Nondestructive Evaluation Development for Advanced Spacecraft", SD 72-SH-0052, July 1972, North American Rockwell Space Division. Bishop, C. R., "Nondestructive Evaluation Development for Advanced Spacecraft", North American Rockwell Space Division, SD 71-153, Sept. 1971. Cohen, S. E., "The Application of Liquid Crystals for Thermographic Testing of Bonded Structures", N67-35747, Contract No. NAS 8-20627, 1967. (Lockheed-Georgia Co.) Cook, J. L., "Nondestructive Inspection Requirements for the Space Shuttle Vehicle", Appendix C to MDAC E0386 (McDonnell-Douglas Astronautics Co.). Cook, J. L., R. Einhardt, W. W., and Zimmer, J. E., "Development of Multi-directional Fiber-Reinforced Resin Matrix Composites", AFML-TR-71-187, Oct. 1971. Cook, J. L., "Development of Nondestructive Test Techniques for Multidirectional Fiber-Reinforced Resin Matrix Composites", AFML-TR-70-239, February 1971. - Darnell, G. D. and Riegert, J. A., "Quality Control Methods Applied to an Advanced Composite F-111 Harizontal Tal!", Presentation at AFML/Aerospace/Univ. of Dayton Conference on NDT of Plastic/Composite Structures, Dayton, Ohio, 18 March 1969. - Epstein, G., "Nondestructive Test Methods for Reinforced Plastic Composites, Etc.", N69-30909, AD 686 466, Feb. 1769. - Epstein, G. and Rowand, R. R., "NDT Methods for Composites, Reinforced Plastics", Materials Engineering, Oct. 1969, p. 59. - Erf, R. K. et al., "Nondestructive Holographic Techniques for Structures Inspection", AFML-TR-72-214, Oct. 1972. - Evangulides, J. S., Meyer, R. A., and Zimmer, J. E., "Investigation of the Properties of Carbon-Carbon Composites and Their Relationship to Nondestructive Test Measurements", AFML-TR-70-213, Part II, August 1971. - Green, D. R., "Thermal and Infrared Nondestructive Testing of Composites and Ceramics", Materials Evaluation, Vol. 29, No. 11, Nov. 1971. - Haas, D. W., "Refurbishment Cost Study of the Thermal Protection System of a Space Shuttle Vehicle, Phase 2," NASA CR-112034, 1 April 1972. - Haas, D. W. and Gerber, V. M., "Refurbishment Cost Study of the Thermal Protection System of a Space Shuttle Vehicle", NASA-CR-112034-1 (NASA Contract NAS 1-10990), Phase II, Final Report Supplement, 12 July 1972, McDAC-East. - Hagemaier, D. J., McFaul, H. J., and Parks, J. T., "Nondestructive Testing Techniques for Fiberglass, Graphite Fiber, and Boron Fiber Composite Aircraft Structures", Douglas Paper 5756, Given at ASNT Conference, Los Angeles, Calif., 12 March 1970. - Hammons, J. M., Manager, "Space Shuttle Thermal Protection System Refurbishment Techniques", Progress Reports on Contract NAS10-8015, SD 72-SA-0135-2, 16 August 1972, NAR-SD. - Hastings, C. H., "Physical Properties Measurement and Defect Locations in Composites", Materials Evaluation, Jan. 1972, Vol. 30, No. 1. - Legg, J. K. et al., "Thermal and Mechanical Properties of Advanced Heatshield Resinous (CP) and Carbonaceous (CC) Composites, Vol. 1, AFML-TR-72-160, July 1972. Lockyer, G. E., Lenge, E. M., and Schultz, A. W., "Investigation of Nondestructive Methods for the Evaluation of Graphite Materials", AFML-TR-66-101, July 1966. Lohse, K. H., "Application of Photo Extractive Techniques to Nondestructive Testing of Graphites and Other Materials", AFML-TR-70-162, Nev. 1970. Morant, C. A., "Specification: MC364-0006: Insulation, High Temperature Reusable Surface, Shuttle Orbiter," North American Rockwell-Space Division, 12 Feb. 1973. Murphy, C.G., Burchett, O.J., and Matthews, C.W., "Radial Deformation Analysis by Holographic Interferometry", SC-DR-71-0036, April 1971, Sandia Laboratories. North American Rockwell, "Space Shuttle Program Proposal", SD 72-SH-50-7, Volume II and VII, 1972. Oaks, A. E., "New and Refined Nondestructive Techniques for Graphite Billets and Shapes", Part II, AFML-TR-70-212, July 1971. Orner, J. W., "The Quantitative Significance of Nondestructive Evaluation of Graphite and Ceramic Materials, AFML-TR-70-205, October 1970. Pless, W. M. and Lewis, W. H., "Fabrication, Testing and Delivery of Advanced Boron/Epoxy and Graphie/Epoxy Nondestructive Test Standards", NASA Contract NAS 8-27565", LGER-11199, Dec. 1971, Lockheed-Georgia Company. Ryton, B., "Heat Resistant Composite Structure for Shuttle Applications", NASA-CR-115713, 21 July 1972. Selzer, R. H., "Improving Biomedical Image Quality with Computers", N69-13211, NASA-CR-97899, Oct. 1, 1968. Shaw, C. B. and Cason, J. L., "Portable Neutron Radiographic Camera Using Californium-252", Materials Evaluation, Vol. 29, No. 2, Feb. 1971. Shelton, W. L. and Atkins, G. R., "The Correlation of Nondestructive Test Techniques with the Fracture Behavior of ATJ-S Graphite", AFML-TR-72-38, Aug. 1972. Stiefeld, B. and Yoshimura, R. H., "A Capability and Limitation Study of Thermography of Carbon-Carbon Cones", Materials Evaluation, Dec. 1971, Vol. 29, No. 12. Tiede, D. A., "Evaluation of Nondestructive Testing Techniques for the Space Shuttle Nonmetallic Thermal Protection System", NASA-CR-128607, July 1972. Wilkinson, W. H. et al., "Evaluation of Nonmetallic Thermal Protection Materials for the Manned Space Shuttle - Vol. 1 (Task 1): Assessment of Technical Risks Associated with Utilization of TPS", NASA-CR-125402, Oct. 1970. Zurbrick, J. R., "Development of Nondestructive Tests for Quantitatively Evaluating Glass Fabric Reinforced Laminates", AFML-TR-67-170, June 1967. Zurbrick, J. R., "Nondestructive Testing of Glass Fiber-RP; Key to Composition Characterization and Design Properties Prediction", <u>SPE Journal</u>, Vol. 24, Sept. 1968. # General Structures and NDT Anderson, R. E. and Poe, R. G., "A Study of Space Shuttle Structural Integrity Test and Assessment", NASA Contract NAS 10-7679, NAR SD 72-SH-0001, Jan. 1972. Anderson, R. E., Kammerer, C. C., and Stuckenberg, F. H., "Methods of Assessing Structural Integrity for Space Shuttle Vehicles", NASA Contract NAS 10–7250, NAR SD 70–419, Oct. 1970. Anderson, R. E., "Nondestructive Evaluation Development for Advanced Space-craft", NAR SD 70-406, Sept. 1970. Andrade, D., Jr., "Acoustic Emission of Pressure Vessels", LMSC MRI 700.00, Dec. 1972, Lockheed Missiles and Space Company. Anon., "Space Shuttle Program - Proposal", Vols. III and VII, North American Rockwell Space Division, SD 72-SH-50-7, 1972. Anon., "Structural Design Criteria Applicable to a Space Shuttle", NASA SP-8057, Jan. 1971, Section 3.5. Anon., "Testing Methods and Techniques: Quality Control and Nondestructive Testing", (compilation) NASA SP-5952 (01) and (02). Anon., Drawings, Structural Diagram: VL70-000044, VL70-000040, VL70-004015, VE70-0099, VL70-004008, VL72-000028, VL70-005016, North American Rockwell Space Division, ATP & PRR Baseline. Anon., "Space Shuttle-System Summary Briefing", North American Rockwell-Space Div., SV 72-19, 8 July 1972. Anon., "Investigation of Safe-Life Fail-Safe Criteria for the Space Shuttle", NASA-CR-112049, 18 May 1972. Anon., "Staging Loads", NASA SP-8022, February 1969. Anon., "Spacecraft Gravitational Torques", NASA-SP-8024, May 1969. Anon., "Solid Rocket Motor Metal Cases", NASA-SP-8025, April 1970. Anon., "Aerodynamic and Rocket-Exhaust Heating During Launch and Ascent", NASA-SP-8029, May 1969. Anon., "Solid Rocket Motor Performance Analysis and Prediction", NASA-SP-8039, May 1971. Anon., "Design-Development Testing", NASA SP-8043, May 1970. Anon., "Qualification Testing", NASA SP-8044, May 1970. Anon., "Acceptance Testing", NASA SP-8045, April 1970. Anon., "Spacecraft Aerodynamic Torques", NASA SP-8058, January 1971. Anon., "Acoustic Loads Generated by the Propulsion System", NASA SP-8072. Anon., "Spaceborne Electronic Imaging Systems", NASA-SP-8078, June 1971. Anon., "Stress-Corrosion Cracking in Metals", NASA-SP-8082, Aug. 1971. Anon., "Discontinuity Stresses in Metallic Pressure Vessels", NASA-SP-8083, Nov. 1971. Anon., "Preliminary Criteria for the Fracture Control of Space Shuttle Structures", NASA-SP-8095, June 1971. Anon, "Quality Assurance. Guidance to Nondestructive Testing Techniques", AMCP 702-10, AD 728 162, April 1970. Anon, "Space Shuttle Propulsion Systems On-Board Checkout and Monitoring System Development Study. Vol. 2: Guidelines for Incorporation, etc.", NAS-CR-123570, April 1972. Anon., "Testing Methods and Techniques: Quality Control and Nondestructive Testing, A Compilation", NASA SP-5952(02) (no date), NASA. Anon., Californium-252 Progress, Number 6, Jan. 1971, AEC. Archer, J. S., "Structural Vibration Prediction", NASA SP-8050. Bailey, C.D. and Pless, W.M., "Acoustic Emissions Used to Nondestructively Determine Crack Locations in Aircraft Structural Fatigue Specimen", paper presented at 9th Symposium on Nondestructive Evaluation, San Antonio, Texas, 25 April 1973. Beal, J. B., "Advanced Radiographic Imaging Techniques", NASA/MSFC. Benson, W. et al., "Current Developments in Optics and Vision", AD 673 425, 1968. Bishop, C. R., "Nondestructive Evaluation Development for Advanced Spacecraft – 1971," NAR SD 71–153, Sept. 1971, NAR–SD. Bishop, C. R., "Nondestructive Evaluation Development for Advanced Spacecraft", SD 72-SH-0052, July 1972, NAR-SD. Burchett, O. J. and Irwin, J. L., "Using Laser Holography for Nondestructive Testing", SC-R-713362, March 1971, Sandia Laboratories. Cohen, S. E., "The Application of Liquid Crystals for Thermographic Testing of Bonded Structures", N67-35747, Contract NAS8-20627, 1967.
Cook, J. L., "Nondestructive Inspection Requirements for the Space Shuttle", Appendix C to MDAC E0386, 1972, McDAC-West. Cook, J. L., "Conductivity of 2024-T42 Aluminum Sheet Solution Heat Treated at Various Temperatures", Paper presented at ASNT Fall Conference at Cleveland, Ohio, 19 Oct. 1972. Corle, R. R., "Proof Test of SRAM Case Using Acoustic Emission", LPC E-2400-0218, 14 Aug. 1972, Lockheed Propulsion Company. Corle, R. R. and Schliessmann, J. A., "Flaw Detection and Characterization Using Acoustic Emission", Lockheed Propulsion Company. Cribbs, R. W., "Optical Processing of Microwave Signals for Nondestructive Testing", Electro Physics Co. Dukes, W. H. et al., "Structural Design Criteria Applicable to a Space Shuttle Vehicle", NASA SP-8057, January 1971. Dunegan, H. L. and Green, A. T., "Factors Affecting Acoustic Fmission Response from Materials", Materials Research and Standards, Vol. II, No. 3, ASTM, 1971. Eller, et al., "Saturn S-2 Quality Assurance Techniques: Nondestructive Testing Processes, Vol. 1: Requirements and Procedures", NASA-CR-123482, Oct. 1970. Farber, E. A., Hsieh and Yang, M. C. K., "Nondestructive Structural Integrity and Flaw Determination Using Infrared Scanning and Pattern Recognition Techniques", Mid-Term Report Contract NAS 10-8051, 7 Jan. 1973, Univ. of Florida. Freeman, J. E. et al., "Applications of Aerospace Technology in Industry: A Technology Transfer Profile, Nondestructive Testing", NASA-CR-126574, April 1972. Hartbower, C. E. et al., "Stress-Wave Analysis Technique Study on Thick-Walled Type A302B Steel Pressure Vessels", NASA-CR-101887, July 1969. Johnson, W. A., "Application of an Approach and Landing System Model to the Space Shuttle Orbiter Vehicle", NASA-CR-114465, Feb. 1972. Lewis, W. H., Sproat, W. H., and Pearson, H. S., "A Review of Nondestructive Testing for Aerospace Applications", LGER11051-1, June 1971, Lockheed-Georgia Company. Lohse, K. H., "Application of Photographic Extraction Techniques to Nondestructive Testing", AFML-TR-70-162, AD 879 494, Nov. 1970. Martin, G. and Moore, J. F., "Research and Development of Nondestructive Testing Techniques, etc.", Contract AF33(615)-2865, AD 844 984, June 1968. McCown, J. W., "External Tank Design Approach for the Space Shuttle", paper presented at the 11th Space Congress at Cocoa Beach, Florida, 17-19 April 1974. Neuschaefer, R. W. and Beal, J. B., "Assessment of and Standardization for Quantitative Nondestructive Testing", NASA TMX-64706, 30 September 1972. Pearson, H.S., "Quantitative NDT and Fracture Mechanics Critical Crack Sizes", Paper presented at 1972 Materials Engineering Conference (ASM), Cleveland, Ohio, 16 Oct. 1972. Pettit, D. E. and Hoeppner, D., "Fatigue Flaw Growth and NDI Evaluation for Preventing Through Cracks in Spacecraft Tankage Structures", NASA-CR-128600, 25 Sept. 1972. Pollack, A. A. and Radon, J. C., "Acoustic Emissions in the Fracture Toughness of a Mild Steel", FGRR No. 26 (no date), Imperial College, London. Reeves, C. R., "Development of Automated Eddy Current Inspection System for the JetStar Landing Gear Shock Struts", LG PDL No. 50, 1 March 1972, Lockheed-Georgia Company. Regalbuto, J. A., "Nondestructive Testing of Diffusion Bonded Titanium Alloys for Engine and Airframe Components", FZM-6077, Jan. 1973, General Dynamics/Convair. Richmond, G., "Crack Initiation and Propagation Studies of Space Shuttle Materials", NAS 10–8018 Study Program Interim Report, 7 Dec. 1972, Lockheed-Georgia Company. Rockwell International, Grumman Aircraft Corp., and Fairchild Aircraft Corp., Space Shuttle System Design Drawings; ATP, PRR and MCR-0200 Baseline. Rockwell International, "Space Shuttle Program Proposal, Vols. III and VII, April 1972. Rummel, W.D., "Detection of Fatigue Cracks by Nondestructive Testing Methods", Contract NAS 9-12276 Progress Report, 13 July 1972. Sattler, F. J., "Nondestructive Flaw Definition Techniques for Critical Defect Determination", NASA-CR-72602, Jan. 1970. Scherb, M. V. et al., "Study of Damage Control Systems for Space Station", NASA-CR-11963, Oct. 1971. Schroeër, R. M. and O'Keefe, F., "Research on Exploratory Development of Nondestructive Methods for Crack Detection", AFML-TR-67-167-PR-4, Jan. 1971. Scott, I. G., "The Early Detection of Fatigue Cracking", ARL/MET-62, N69-38944, Feb. 1969, Aeronautical Research Labs. Selzer, R. H., "Improving Biomedical Image Quality with Computers", NASA-CR-97899, 1 Oct. 1968. Spenser, et al., "Ultrasonic Scanner for Radial and Flat Panels", Patent Application, NASA Case MFS-20335-1, 27 March 1972, NASA. Stiefeld, B., "Computer-Based Display of Nondestructive Evaluation Data", SC-R-71-3405 (no date), Sandia Laboratories. Sugg, F. E., Kammerer, C. C., Moskal, F. J., and Scherba, E. S., "On-Board Checkout of Structural Integrity of Cryogenic Tanks", SD 71-264, 15 Feb. 1972, NAR-SD. Tatro, C. A., "Acoustic Mission Sensors and Instrumentation", UCRL-51320, TID-4500, UC-38, Jan. 1973, Univ. of Calif., (LLL). Tiffany, C. E., "Fracture Control of Metallic Pressure Vessels", NASA SP-8040, May 1970. Westrup, R. W., "Establishment of Design Criteria for Acceptable Failure Modes and Fail Safe Considerations for the Space Shuttle Structural System", NASA-CR-123725, 1 June 1972. Westrup, R. W., "Fracture Control Design Methods", Periodic Progress Reports on Contract NAS 3-16765, Oct. 1972 thru March 1973, NAR-SD. Lord, R. J., "Evaluation of the Reliability and Sensitivity of NDT Methods for Titanium Alloys", Interim Report No. 2, Contract F33615-72-C-1203, McDonnell Aircraft Company Report MDC A2394. Martin Marietta Corp., -Denver, "Space Shuttle Solid Rocket Booster Recovery System Definition", (Preliminary Draft), Vol. 1, Contract NAS8-29622, MCR-73-247, October 1973. Sugg, F. E., "Nondestructive Evaluation (NDE) System for Structural Integrity Monitoring", Contract NAS7-200, SD73-SA-0110, 20 Aug. 1973.